SUNTECH INC MARCUS HOOK PA F/G 21/4 AN EXPLORATORY RESEARCH AND DEVELOPMENT PROGRAM LEADING TO SPEC-ETC(U) MAR 82 H & REIF, J P SCHWEDOCK, A SCHWEIDER F33615-78-C-2024 AD-A117 438 AFWAL-TR-81-2087-PT-5 UNCLASSIFIED NE 197.2 AFWAL-TR-81-2087 Part V AN EXPLORATORY RESEARCH AND DEVELOPMENT PROGRAM LEADING TO SPECIFICATIONS FOR AVIATION TURBINE FUEL FROM WHOLE CRUDE SHALE OIL H. E. Reif J. P. Schwedock A. Schneider Sun Tech, Inc., A Subsidiary of SUN COMPANY P.O. Box 1135 Marcus Hook, PA 19061 March 1982 FINAL REPORT FOR PERIOD 2 January 1979 - 1 February 1982 Approved for public release; distribution unlimited AERO PROPULSION LABORATORY AIR FORCE WRIGHT AERONAUTICAL LABORATORIES AIR FORCE SYSTEMS COMMAND WRIGHT-PATTERSON AIR FORCE BASE, OHIO 45433 DING FILE COL 4 #### NOTICE When Government drawings, specifications, or other data are used for any purpose other than in connection with a definitely related Government procurement operation, the United States Government thereby incurs no responsibility nor any obligation whatsoever; and the fact that the government may have formulated, furnished, or in any way supplied the said drawings, specifications, or other data, is not to be regarded by implication or otherwise as in any manner licensing the holder or any other person or corporation, or conveying any rights or permission to manufacture use, or sell any patented invention that may in any way be related thereto. This report has been reviewed by the Office of Public Affairs (ASD/PA) and is releaseable to the National Technical Information Service (NTIS). At NTIS, it will be available to the general public, including foreign nations. This technical report has been reviewed and is approved for publication. EVA M. CONLEY Fuels Branch, Fuels and Lubrication Division Aero Propulsion Laboratory ARTHUR V. CHURCHILL Chief, Fuels Branch Fuels and Lubrication Division Aero Propulsion Laboratory BENITO P. BOTTERI Actg Chief, Fuels and Lubrication Division Aero Propulsion Laboratory "If your address has changed, if you wish to be removed from our mailing list, or if the addressee is no longer employed by your organization please notify AFWAL/POSF, W-PAFB OH 45433 to help us maintain a current mailing list". Copies of this report should not be returned unless return is required by security considerations, contractual obligations, or notice on a specific document. SECURITY CLASSIFICATION OF THIS PAGE (When Data Entered) | REPORT DOCUMENTATION PAGE | READ INSTRUCTIONS BEFORE COMPLETING FORM | |---|---| | | 3 RECIPIENT'S CATALOG NUMBER | | AFWAL-TR-81-2087, Part V | | | A. TITLE (and Subtitle) AN EXPLORATORY RESEARCH AND DEVELOPMENT PROGRAM | 5 TYPE OF REPORT & PERIOD COVERED | | LEADING TO SPECIFICATIONS FOR AVIATION TURBINE | Final Report | | FUEL FROM WHOLE CRUDE SHALE OIL; Part V; Final | 2 JAN 1979 - 1 FEB 1982
6 PERFORMING ORG. REPORT NUMBER | | Report | | | 7 AUTHOR(s) | 8. CONTRACT OR GRANT NUMBER(a) | | H. E. Reif, J. P. Schwedock and A. Schneider | F33615-78-C-2024 | | 9 PERFORMING ORGANIZATION NAME AND ADDRESS | 10 PROGRAM ELEMENT, PROJECT, TASK
AREA & WORK UNIT NUMBERS | | SUN TECH, INC., a Subsidiary of Sun Company
P. O. Box 1135 | 2480 00 01 | | Marcus Hook, PA 19061 | 2480 00 01 | | 11 CONTROLLING OFFICE NAME AND ADDRESS | 12. REPORT DATE | | Aero Propulsion Laboratory
Air Force Wright Aeronautical Laboratories | March 1982 | | | 13. NUMBER OF PAGES | | Wright-Patterson AFB, Ohio 45433 14 MONITORING AGENCY NAME & ADDRESS(II different from Controlling Office) | 15. SECURITY CLASS. (of this report) | | MONITORING AGENCY NAME & ROSILESQUI CONTRACT | 15. SECURETY CENSS, for time reports | | į | UNCLASSIFIED | | | 15a. DECLASSIFICATION DOWNGRADING SCHEDULE | | 16. DISTRIBUTION STATEMENT (of this Report) | | | Approved for public release; distribution unlimited | | | 17. DISTRIBUTION STATEMENT (of the abstract entered in Block 20, 11 different from 18. SUPPLEMENTARY NOTES | n Report) | | Part V report presented at 3rd Jet Fuel From Shale held 17-18 November 1981, at Miamisburg, Ohio. | - | | 19. KEY WORDS (Continue on reverse side if necessary and identify by block number) Shale Oil Hydrocracking | Jet Fuel Specifications | | Paraho Shale Oil Hydrorefining | Processing Schemes | | Occidental Shale Oil Hydrogen Chloride Extraction | on Investment Costs | | JP-4 Jec Fuel Basic Nitrogen | Operating Costs | | JP-8 Jet Fuel Neutral Nitrogen ABSTRACT (Continue on reverse side If necessary and identify by block number) | Product Costs. | | A computer model of Sun Tech's upgrading concept for of raw Occidental shale oil into aviation turbine of Using economic guidelines provided by the U.S. Air product cost when maximizing JP-4 jet fuel was \$1.2 maximizing JP-8 jet fuel; and \$1.19/gallon when product cost was product cost when maximizing JP-8 jet fuel; | fuels has been developed. Force, the total liquid 22/gallon; \$1.24/gallon when oducing JP-4 plus other | | fuels. Sensitivity analysis showed that the price greatest impact on total liquid product costs. | | DD 1 FORM 1473 EDITION OF 1 NOV 65 IS OBSOLETE UNCLAS SIFIED SECURITY CLASSIFICATION OF THIS PAGE (When Data Entered) #### **FOREWORD** This final report presents the results of work performed by Sun Tech for the United States Air Force under contract F33615-78-C-2024. The program is sponsored by the Aero Propulsion Laboratory, Air Force Wright Aeronautical Laboratory, Wright-Patterson AFB, Ohio, under Project 2480, Task 00 and Work Unit 01. Ms. Eva M. Conley/AFWAL/POSF, was the assigned Air Force Project Engineer. Contract work reported herein was performed during the period of 2 January 1979 to 2 January 1981 under the direction of Dr. Abraham Schneider, Scientific Advisor, Sun Tech, Inc. and from 2 January 1981 through 1 February 1982 by Henry E. Reif. This report was released by the authors in February 1982. Sun Tech's program managers wish to express their appreciation to Major D. D. Potter, USAF, and Lt. E. N. Coppola, USAF for their help in formulating the economic assumptions upon which the financial aspects of the program are based and to Dr. Herbert Lander and Ms. Eva M. Conley, for their assistance in overcoming administrative and logistical problems associated with this project. The authors wish to thank E. J. Janoski for his contributions in the area of HCl extraction, J. J. vanVenrooy for pilot plant operations, G. F. Frey for assistance in estimating plant investment and operating costs, and A. Macris and J. W. Ruth for economic optimization. This report is part V of the five planned parts covering the exploratory research and development program leading to specifications for military fuels from whole crude shale oil. Part I, "Preliminary Process Analyses" evaluated three different technically feasible processing schemes proposed by Sun Tech, Inc., for converting 100,000 BPCD of raw Paraho shale oil into military turbine fuels. Part II, "Process Variable Analyses and Laboratory Sample Production", incorporated pilot plant process data for three design bases for manufacturing military fuels from raw Occidental shale oil. Part III, "Production of 300 Barrels of JP-4 Turbine Fuel From Geokinetics Shale Oil" reports the results of the program carried out at Hydrocarbon Research, Inc., Lawrenceville, N.J., laboratory in their 30 barrel per day process demonstration unit under sub contract to Sun Tech. Part IV, "Production of Samples of Military Fuels From Raw Shale Oils" describes the production of component test samples of military fuels from both Occidental and Paraho shale oils. 111/11 | Acces | sion F | or | | |-------|---------|-----------|------| | NTIS | GRALI | | K | | DTIC | TAB | | Ō | | Unanz | peounoe | | | | Justi | ficatio | n | | | | | | | | Ву | | | ··· | | 1 | ibution | n/ | | | Ava | labili | ty C | odes | | | Avail | and/ | 01 | | Dist | Spec | ial | | | | Ì | 1 | | | | | ! | j | | 77 | | 1 | į | | I. A | 1 | ı | | ## TABLE OF CONTENTS | SECTION | | | PAGE | |---------|------|---|------| | I | INTE | RODUCTION | 1 | | | 1. | Background | 1 | | | 2. | Overall Objectives | 4 | | II | SUN | TECH'S UPGRADING CONCEPT | 5 | | | ۱. | Shale Oil Characterizations | 6 | | | 2. | Processing Description and Configuration | 6 | | | | a. Feedstock Preparation | 6 | | | | b. Raw Shale Oil Hydrotreater | 7 | | | | c. Hydrotreated Shale Oil Fractionation | 8 | | | | d. Naphtha Hydrotreater | 8 | | | | e. HC1 Extraction | 9 | | | | f. Raffinate Hydrocracking | 10 | | | | g. Hydrogen Manufacturing Processes | 11 | | | | h. Waste Water Treating Process | 14 | | III | PRO | CESS VARIABLE ANALYSIS | 15 | | | 1. | Raw Shale Oil Hydrotreater and Distillation Units | 15 | | | 2. | Naphtha Hydrotreater | 16 | | | 3. | Extraction Processes | 17 | | | | a. HC1 Extraction | 17 | | | 4. | Raffinate Hydrocracking | 18 | | | 5. | Catalyst Life Studies | 19 | | | | a. Raw Shale Oil Hydrotreater | 20 | | | | b. Naphtha Hydrotreater | 21 | | | | c. Raffinate Hydrocracker | 21 | ## TABLE OF CONTENTS (Continued) | SECTION | | PAGE | |---------|---|------| | | 6. Product Inspections | 21 | | IA | REFINERY OPTIMIZATION | 23 | | | 1. Purpose | 23 | | | 2. Refinery Design Basis | 23 | | | 3. Computer Modeling | 24 | | ٧ | ENGINEERING DESIGN BASES | 30 | | VI | ANALYSIS OF DATA | 33 | | VII | CONCLUSIONS | 35 | | VIII | RECOMMENDATIONS | 37 | | | APPENDIX A FLUID CATALYTIC CRACKING RESULTS | 116 | | | APPENDIX B PARAFFINIC BASE OILS FROM HYDROGENATED | 101 |
| | SHALE OIL | 121 | | | REFERENCES | 124 | ## LIST OF ILLUSTRATIONS | FIGURE | | PAGE | |--------|---|------| | 1 | Block Flow Diagram for Preparing Jet Fuels from Occidental Shale Oil | 39 | | 2 | Block Flow Diagram for Preparing Military Fuels from Paraho Shale Oil | 40 | | 3 | Raw Shale Oil Hydrotreater Simplified Flow Diagram | 41 | | 4 | Hydrotreated Shale Oil Atmospheric Fractionator and Vacuum Unit Simplified Flow Diagram | 42 | | 5 | Naphtha Hydrotreater and Fractionator Simplified Flow Diagram | 43 | | 6 | Anhydrous HCl Extraction Plant Simplified Flow Diagram | 44 | | 7 | Gas Oil Hydrocracker Simplified Flow Diagram | 45 | | 8 | Hydrocracker Fractionator Simplified Flow Diagram | 46 | | 9 | Simplified Flow Diagram of Raw Shale Oil Hydrotreater and Distillation Plants | 47 | | 10 | Schematic Flow Diagram of Naphtha Hydrotreater | 48 | | 11 | Schematic Flow Diagram of Anhydrous HC1 Extraction Plant | 49 | | 12 | Schematic Flow Diagram of Single Stage Hydrocracker for Manufacturing Military Fuels from Shale Oil | 50 | | 13 | Catalyst Lift Test for Hydrotreating Whole Occidental Shale Oil (to 5,000 ppm $N_{\overline{1}}$ Product) | 51 | | 14 | Catalyst Lift Test for Hydrotreating Whole Paraho Shale Oil (to 5,000 ppm N _T Product) | 52 | | 15 | Schematic Diagram of Linear Program Mathematic Model for Maximizing Yields of Military Fuels | 53 | | 16 | Effect of Nitrogen Content in Gas Oil Fraction on HCl Extract Yield | 54 | | 17 | Schematic Flow Diagram for Refining Raw Shale Oil Using Anhydrous HCl Extraction, JP-4 Operation | 55 | | 18 | Schematic Flow Diagram for Refining Raw Shale Oil Using Anhydrous HCl Extraction, JP-8 Operation | 56 | # LIST OF ILLUSTRATIONS (Continued) | FIGURE | | PAGE | |--------|--|------| | 19 | Schematic Flow Diagram for Refining Raw Shale Oil Using Anhydrous HCl Extraction, JP-4 and Other Fuels Operation | 57 | | 20 | Sensitivity of Fuel Cost to Changes in Interest Rate of Return (IRR) | 58 | | 21 | Sensitivity of Fuel Cost to Changes in Price of Raw
Shale Oil | 58 | | 22 | Sensitivity of Fuel Cost to Changes in Capital Investment | 59 | | 23 | Sensitivity of Fuel Cost to Changes in Annual Interest
Rate of Working Capital | 59 | ## LIST OF TABLES | TABLE | | PAGE | |-------|---|------| | 1 | Inspections and Analyses of Raw Shale Oil | 60 | | 2 | Estimated Hydrogen Yields from Various Feedstocks Based on Texaco Partial Oxidation Process | 61 | | 3 | Feed and Utility Requirements for Texaco Partial Oxidation Process | 62 | | 4 | Operating Conditions for Processing Whole Occidental Shale Oil | 63 | | 5 | Material Balance Summary for Main Hydrotreater and Distillation Units (2200 ppm N $_{T}$) | 64 | | 6 | Product Inspections on Streams from Main Hydrotreater Distillation Unit (2200 ppm $N_{\overline{1}})$ | 65 | | 7 | Material Balance Summary for Main Hydrotreater and Distillation Units (5000 ppm N $_{T}$) | 66 | | 8 | Product Inspections on Streams from Main Hydrotreater Distillation Unit (5000 ppm N $_{T}$) | 67 | | 9 | Material Balance Summary for Main Hydrotreater and Distillation Units (6400 ppm N $_{T}$) | 68 | | 10 | Product Inspections on Streams from Main Hydrotreater Distillation Unit (6400 ppm N $_{T}$) | 69 | | 11 | Operating Conditions for Naphtha Hydrotreater (2200 ppm N_{T}) | 70 | | 12 | Material Balance Summary for Naphtha Hydrotreater (2200 ppm N $_{T}$) JP-4 Operation | 71 | | 13 | Material Balance Summary for Naphtha Hydrotreater (2200 ppm N $_{T}$) JP-8 Operation | 72 | | 14 | Operating Conditions for Naphtha Hydrotreater (5000 ppm N_{T}) | 73 | | 15 | Material Balance Summary for Naphtha Hydrotreater (5000 ppm N $_{T}$) JP-4 Operation | 74 | | 16 | Material Balance Summary for Naphtha Hydrotreater (5000 ppm N $_{T}$) JP-8 Operation | 75 | | 17 | Operating Conditions for Naphtha Hydrotreater (6400 ppm N_{T}) | 76 | | 18 | Material Balance Summary for Naphtha Hydrotreater (6400 ppm NT) JP-4 Operation | 77 | # LIST OF TABLES (Continued) | TABLE | | PAGE | |-------|---|------| | 19 | Material Balance Summary for Naphtha Hydrotreater (6400 ppm NT) JP-8 Operation | 78 | | 20 | HC1 Extraction for Removing Nitrogen from Hydrotreated Shale Oil, JP-4 Operation | 79 | | 21 | Material Balance Summary of Anhydrous Hydrogen Chloride Extraction (2200 ppm N $_{ m T}$) JP-4 Operation | 80 | | 22 | Material Balance Summary of Anhydrous Hydrogen Chloride Extraction (5000 ppm NT) JP-4 Operation | 81 | | 23 | Material Balance Summary of Anhydrous Hydrogen Chloride Extraction (6400 ppm N $_{ m T}$) JP-4 Operation | 82 | | 24 | HC1 Extraction for Removing Nitrogen from Hydrotreated Shale Oil, JP-8 Operation | 83 | | 25 | Material Balance Summary of Anhydrous Hydrogen Chloride
Extraction (2200 ppm N _T) JP-8 Operation | 84 | | 26 | Material Balance Summary of Anhydrous Hydrogen Chloride Extraction (5000 ppm NT) JP-8 Operation | 85 | | 27 | Material Balance Summary of Anhydrous Hydrogen Chloride Extraction (6400 ppm N $_{ m T}$) JP-8 Operation | 86 | | 28 | Maximum JP-4 Operating Conditions for Gas Oil Hydrocracker (2200 ppm $N_{\text{\scriptsize T}}$) | 87 | | 29 | Material Balance Summary for Gas Oil Hydrocracker JP-4 Operation (2200 ppm N_{T}) | 88 | | 30 | Maximum JP-4 Operating Conditions for Gas Oil Hydrocracker (5000 ppm $N_{\mbox{\scriptsize T}})$ | 89 | | 31 | Material Balance Summary for Gas Oil Hydrocracker JP-4 Operation (5000 ppm N $_{T}$) | 90 | | 32 | Maximum JP-4 Operating Conditions for Gas Oil Hydrocracker (6400 ppm N_{T}) | 91 | | 33 | Material Balance Summary for Gas Oil Hydrocracker JP-4 Operation (6400 ppm N $_{ m T}$) | 92 | | 34 | Maximum JP-8 Operating Conditions for Gas Oil Hydrocracker (2200 ppm N_{T}) | 93 | # LIST OF TABLES (Continued) | TABLE | | PAGE | |-------|--|------| | 35 | Material Balance Summary for Gas Oil Hydrocracker JP-8 Operation (2200 ppm $N_{\overline{1}})$ | 94 | | 36 | Maximum JP-8 Operating Conditions for Gas Oil Hydrocracker (5000 ppm $\mbox{N}_{\mbox{\scriptsize T}})$ | 95 | | 37 | Material Balance Summary for Gas Oil Hydrocracker JP-8 Operation (5000 ppm N $_{T}$) | 96 | | 38 | Maximum JP-8 Operating Conditions for Gas Oil Hydrocracker (6400 ppm N $_{\text{T}}$) | 97 | | 39 | Material Balance Summary for Gas Oil Hydrocracker JP-8 Operation (6400 ppm NT) $$ | 98 | | 40 | JP-4 and Other Fuels - Operating Conditions for Gas Oil Hydrocracker (2200 ppm N_{T}) | 99 | | 41 | Material Balance Summary for Gas Oil Hydrocracker JP-4 Plus Other Fuels (2200 ppm $N_{\mbox{\scriptsize T}}$) | 100 | | 42 | JP-4 and Other Fuels - Operating Conditions for Gas Oil Hydrocracker (5000 ppm NT) $$ | 101 | | 43 | Material Balance Summary for Gas Oil Hydrocracker JP-4 Plus Other Fuels (5000 ppm $N_{\mbox{\scriptsize T}}$) | 102 | | 44 | JP-4 and Other Fuels - Operating Conditions for Gas Oil Hydrocracker (6400 ppm N $_{ m T}$) | 103 | | 45 | Material Balance Summary for Gas Oil Hydrocracker JP-4 Plus Other Fuels (6400 ppm N_{T}) | 104 | | 46 | Final Product Inspections and Analyses | 105 | | 47 | Basis for Phase IV Economics | 106 | | 48 | Material Balance Summary | 108 | | 49 | Total Hydrogen Chemically Consumed in Optimized Cases | 109 | | 50 | Plant Capacities and Estimated First Quarter 1981 Investments (Phase IV) | 110 | | 51 | Cost Comparison for Manufacturing Military Fuels from Raw
Occidental Shale Oil | 111 | | 52 | Summary of Sun Tech's Optimized Processing Schemes | 112 | ## LIST OF TABLES (Continued) | TABLE | | PAGE | |-------|--|------| | 53 | Sensitivity of Fuel Cost to Changes in Interest Rate of Return (IRR) | 113 | | 54 | Sensitivity of Fuel Cost to Changes in Price of Raw Shale Oil | 113 | | 55 | Sensitivity of Fuel Cost to Changes in Total Plant Investment | 114 | | 56 | Sensitivity of Fuel Cost to Changes in Annual Interest
Rate for Working Capital | 114 | | 57 | Effect of Interest Rate on Borrowed Capital on Product Costs | 115 | | A-1 | Inspections and Analyses of Hydrogenated 480°F+ Bottoms
From Geokinetics Shale Oil | 119 | | A-2 | Yields From Catalytic Cracking 480°F+ Bottoms From
Hydrotreated Geokinetics Shale Oil | 120 | | B-1 | Preliminary Solvent Lube Screening Evaluation of Hydro-
treated Geokinetics Shale Oil | 123 | ### LIST OF SYMBOLS AND ABBREVIATIONS SYMBOLS Bb1/SD Barrels per Stream Day BTU/1b British Thermal Units per Pound ¢/gal Cents per Gallon °F Degrees Fahrenheit \$/Bb1 Dollars per Barrel \$/CD Dollars per Calendar Day \$/gal Dollars per Gallon \$/SDB Dollars per Stream Day Barrel Lbs/Bbl Pounds per Barrel Lbs/hr Pounds per Hour Lbs/SD Pounds per Stream Day Mol.% Mole percent SCF/Bbl Standard Cubic Feet per Barrel SCF H₂ Standard Cubic Feet Hydrogen SCF PSD Standard Cubic Feet per Stream Day STSD Short Tons per Stream Day Vol.% Volume percent Wt.% Weight percent ABBREVIATIONS AGO Atmospheric Gas Oil API American Petroleum Institute ASTM American Society of Testing and Materials Bb1 Barrel ## LIST OF SYMBOLS AND ABBREVIATIONS (Continued) ## **ABBREVIATIONS** BPCD Barrels per Calendar Day BPSD Barrels per Stream Day BR Boiling Range BTMS Bottoms CO Carbon Monoxide CO₂ Carbon Dioxide cs Centistokes DMF n, n-Dimethylformamide FOE Fuel Oil Equivalent FCC Fluid Catalytic Cracking H₂ Hydrogen Gas HC1 Anhydrous Hydrogen Chloride HP Sep High Pressure Separator H₂S Hydrogen Sulfide Gas IRR Interest Rate of
Return KV Kinematic Viscosity LHSV Liquid Hourly Space Velocity LP Linear Program LP Sep Low Pressure Separator Mo Molybdenum N₂ Nitrogen Gas NA Not Available NH₃ Ammonia Gas ## LIST OF SYMBOLS AND ABBREVIATIONS (Continued) ### **ABBREVIATIONS** NH_AC1 Ammonium Chloride Ni Nickel N_T Total Nitrogen 0₂ Oxygen Gas ppm Parts per Million by Weight psia Pounds per Square Inch Absolute Pressure psig Pounds per Square Inch Gage Pressure R-1 First Reactor R-2 Second Reactor S Sulfur SCF Standard Cubic Feet SUS Saybolt Universal Seconds TBP True Boiling Point Distillation TPO Texaco Partial Oxidation Process VGO Vacuum Gas Oil VI Viscosity Index WWT Plant Waste Water Treatment Plant #### **SUMMARY** This report covers work performed by Sun Tech, Inc. under our contract with the United States Air Force. Phases I through III have been reported earlier in separate interim reports. In Phase IV (reported here for the first time) the objectives were to establish by computer modeling, the economically optimum processing schemes and plant capacities based on the analytical and experimental data from Phases I, II and III. Based on the pilot plant work, Sun Tech's processing concept is viable. Using this processing concept for refining raw Occidental shale oil and the economic guidelines provided by the USAF for Phase IV, an LP computer program was developed. Due to non-linear yield effects, especially in the HCl extraction process, the optimization was performed using available experimental processing options. The results from a case-study approach were: 1) the optimal scheme for maximum JP-4 and JP-8 production was with the raw shale oil main hydrotreater operating at 2200 ppm total nitrogen content (N_T) in the effluent; 2) the optimal scheme for the JP-4 and other fuels option was with the raw shale oil main hydrotreater operating at 6400 ppm N_T in the effluent. Detailed process flow sheets of the major process equipment and operating conditions for the three optimal processing schemes were determined. Hydrogen consumption was 2584 SCF/Bbl of raw shale oil for maximum JP-4 production; 2363 SCF/Bbl for maximum JP-8 production; and 1960 SCF/Bbl for the JP-4 and other fuels case. Overall refinery thermal efficiency varied from 81% for the maximum JP-8 production to 87% for the JP-4 and other fuels case. From overall economic analysis based on the Air Force guidelines we found that the price of liquid products in the maximum JP-4 case was 1.22 \$/gal, for the maximum JP-8 case was 1.24 \$/gal and for the JP-4 and other fuels case was 1.19 \$/gal with raw shale oil priced at \$40 per barrel (0.95\$/gal.). Sensitivity analyses on the economic variables, using a computer program, showed that the price of raw shale oil had the largest impact on product prices, that changes in the discounted cash flow rate and variation in capital expenditure and finally annual interest rate for working capital had only a small impact on fuel prices. Examining a more realistic scenario, where both working and plant investment capital has to be borrowed at an annual rate of 15%, we found that the product prices increase by about 9.5 cents per gallon. #### SECTION I #### INTRODUCTION ## 1. Background In previous work sponsored by the Department of Energy and the Department of Defense, Robinson demonstrated that specification quality JP-5 could be produced from raw Paraho shale oil. (1) The manufacturing processing sequence consisted of the following three steps: - (1) Hydrotreating raw shale oil to lower its non-hydrocarbon content and to increase the hydrogen to carbon ratio, - (2) Fractionating the hydrotreated shale oil into the desired boiling range fractions, and finally - (3) Acid and clay treating to meet thermal and storage stability requirements. A variation of this processing sequence was evaluated in Sun Tech's Phase I Base Case. The variations consisted of the following processing steps: - (1) Increasing hydrotreating severity to lower the total nitrogen content of the reactor effluent to 300 ppm vs. 3000 ppm in the reference, - (2) Washing of the hydrotreated shale oil with 80% sulfuric acid to provide product stability and, - (3) Final distillation into the desired product boiling ranges. Sun Tech's alternate processing concepts are based on in-house experience. Initially raw shale oil is hydrotreated, as in the Base Case, but at lower severity, then followed by distillation. The heavy distillate fraction is extracted to further reduce its nitrogen content. The nitrogen content of the raffinate phase is now reduced sufficiently for charging directly into a hydrocracker. The extract phase, which is rich in heteroatoms, is then used to manufacture hydrogen by partial oxidation. Through the use of moderate hydrogenation severity, hydrogen is conserved. Whole crude shale oil typically contains approximately 2 weight percent of nitrogen of which 50 to 70 weight percent is in the basic form. The major portion of the nitrogen is present in five and six member rings which are unsaturated and polycyclic in nature. Before crude shale oil can be processed into transportation fuels using conventional petroleum catalytic conversion processes, the nitrogen level must be significantly reduced or essentially eliminated to avoid poisoning the acid function of catalysts. Removal of this nitrogen can be accomplished by hydrodenitrogenation as described by Cocchetto and Satterfield. (2) Nitrogen, for the most part, is present as heterocyclic compounds. It is reduced to ammonia and removed as such or the heterocyclic compounds are saturated to basic nitrogen structures. All compounds are then extracted with a mineral acid, such as anhydrous HCl, to form an amine hydrochloride. Most of the amine hydrochlorides are insoluble in hydrocarbons and form a dense and viscous liquid phase which separates from the hydrocarbons in the system. It has been reported by Dinneen⁽³⁾ that fractions of Colorado shale oil contain pyridines, indoles, quinolines, tetrahydroquinolines and more complex structures. Hydrodenitrogenation of these compounds as described by McIlvried et al., generally proceeds by first saturating the nitrogen bearing ring, breaking the carbon-nitrogen bond and then removing the nitrogen from the amine as ammonia.⁽⁴⁾ It can be seen from the above model equation that hydrotreating converts the unsaturated heterocyclic compound (pyridene) to the saturated structure (piperidine) or the aliphatic amylamine. The addition of anhydrous HCl can form the hydrochloride salt of either one or both of the nitrogen containing compounds. $$C_5H_{11}NH_2 + HC? (anhydrous) \longrightarrow C_5H_{11}NH_2 \cdot HC1$$ It can be seen that hydrogen would be conserved by not proceeding all the way to form ammonia. Examination of the amine hydrochloride extract showed the presence of both basic and neutral nitrogen. The ratio of basic nitrogen to total nitrogen was 0.775. The ratio suggests a bonus of an additional 30% removal of nitrogen per chlorine atom indicating that some molecules contain both basic and neutral nitrogen. Decomposition of the extract releases HCl and the recovered extract can be used for manufacturing hydrogen by partial oxidation. This process can be represented by the following equations: $$C_5H_{11}NH_2 \cdot HC1 \xrightarrow{Heat} HC1 + C_5H_{11}NH_2$$ $$2 C_5 H_{11} NH_2 + 5 O_2 \longrightarrow 10 CO + 13 H_2 + N_2$$ Downstream processing converts the CO to $\rm H_2$ and $\rm CO_2$ via the water-gas shift reaction. ## 2. Overail Objectives The overall objectives of Sun Tech's Phase IV economic optimization studies were to: - (1) Establish by computer modeling the economically optimum processing scheme and plant capacities based on analytical and experimental data from Phases I, II, and III. - (2) Determine the economic and yield trade-offs for producing JP-4 or JP-8 turbine fuels as primary products. - (3) Provide detailed process flow sheets of the major process equipment and operating conditions for the optimized shale oil processing scheme. - (4) Estimate external resources required for each process investigated—i.e., water, electricity, and hydrogen. - (5) Define remaining problems and/or uncertainties. #### SECTION II #### SUN TECH'S UPGRADING CONCEPT Sun Tech's processing concept for refining raw Occidental shale oil consists of six distinct steps: (1) hydrotreating the whole shale oil to partially reduce the high total nitrogen content (and convert some neutral nitrogen to basic nitrogen), while minimizing hydrogen consumption; (2) distilling the hydrotreated product into appropriate fractions for additional processing; (3) rehydrotreating the light distillate fraction to meet product specifications; (4) treating the wide boiling distillate fraction with anhydrous hydrogen chloride which yields a raffinate and extract phase--the nitrogen content in the HC1 raffinate is lowered and concentrated in the extract phase; (5) thermally decomposing the HCl extract to recover anhydrous hydrogen chloride--the recovered HC1-free nitrogen-rich extract fraction is used for generating hydrogen by partial oxidation; and (6) hydrocracking the raffinate fraction to maximize the yield of aviation turbine fuels. In Phase I, "Preliminary Process Analyses" three different technically feasible processing schemes proposed by Sun Tech, Inc., for converting 100,000 BPCD of raw Paraho shale oil into militray turbine fuels were evaluated. Phase II, "Process Variable Analyses and Laboratory Sample Production", incorporated pilot plant process data for three design bases for manufacturing military fuels from raw Occidental shale oil. In Phase III, total of 475 gallons specification aviation turbine fuels were prepared from Occidental shale oil--170 gallons of JP-4, 150 gallons of JP-5, and 155 gallons of JP-8. A block flow diagram of Sun Tech's upgrading process is shown in Figure 1. A modification of Sun Tech's processing scheme was employed in processing Paraho
shale oil. The modified processing route involves severely hydrotreating the raw shale oil followed by hydrocracking the gas oil fraction. Five 5-gallon samples of specification military fuels were produced from Paraho shale oil--JP-4, JP-5, and JP-8 jet fuels, along with Diesel Fuel No. 2 and Diesel Fuel Marine. A block flow diagram for preparing military fuels from Paraho shale oil is given in Figure 2. ### 1. Shale Oil Characterizations Sun Tech has evaluated two different shale oils during the course of its work with the United States Air Force. The predominent feedstock used was Occidental modified in-situ shale oil. Paraho shale oil obtained from a directly heated surface retort was also evaluated. Table 1 presents inspections and analyses for both Occidental and Paraho shale oils. Occidental can be processed using less severe conditions than required for Paraho based on boiling range, nitrogen, sulfur, and hydrogen contents. Both shale oils contain significant quantities of arsenic not found in conventional petroleum and the nitrogen and oxygen contents of raw shale oil are also higher than those found in conventional petroleum. ### 2. Processing Description and Configuration #### a. Feedstock Preparation The raw shale oil is heated to 175°F and is allowed to stand. A water layer is separated out and most of the fines are removed. Finally, the dewatered shale oil is pumped through a 5 micron Cuno filter before charging to the raw shale oil hydrotreater. #### b. Raw Shale Oil Hydrotreater A simplified flow diagram of the raw shale oil hydrotreater is shown in Figure 3. Dewatered and desilted shale oil, stream 1, is pumped to reactor pressure and split into two parallel streams to be fed to guard reactors, R-100 A & B. The shale oil to each guard reactor is combined with make-up and recycle hydrogen, streams 3 and 4. The mixed feed is heated to guard reactor inlet temperature in the feed/effluent heat exchanger E-100. Guard reactor effluent is heated to hydrotreater reactor inlet temperature by fired heater H-100 and quench gas is injected between catalyst beds to control temperature rise. Hydrotreater reactor effluent is cooled by exchange with reactor feed and air cooler E-101 to 275°F. The mixed phase is flashed in V-101 and separated into hydrocarbon vapor and liquid phases. After further cooling and separation in E-102 and V-102, wash water is combined with the vapor phase to remove ammonia and some hydrogen sulfide. The cold effluent is separated into a hydrogen rich gas stream, a sour water stream and a hydrocarbon liquid stream in high pressure separator V-104. The gas stream, processed in T-100 for NH_3 and H_2S removal, is recycled to the reactors. The sour water is sent to waste water treatment and the hydrocarbon liquid from V-101 is combined with liquid from V-102 and sent to low pressure separator V-103. Hydrocarbon is flashed at 150 psig in V-103 and separated into vapor and liquid phases. The vapor is cooled in E-103. The cold effluent is separated into a vapor stream and a hydrocarbon liquid stream in V-104. The vapor phase is sent to fuel gas and the hydrocarbon streams from V-103 and V-104 are combined as product and sent to fractionation. ### c. Hydrotreated Shale Oil Fractionation A simplified flow diagram of the hydrotreated shale oil atmospheric and vacuum distillation units is given in Figure 4. Hydrotreated shale oil, stream 2, is heated by fired heater H-101 before being fed to the atmospheric fractionator T-101. The bottoms from the atmospheric column are heated by fired heater H-102 before entering the vacuum tower, T-104. The following streams from the fractionation plant are obtained: | Stream No. | Description | |------------|---| | 7 | Light Ends to H ₂ Plant | | 8 | C ₄ -180°F for JP-4 Jet Fuel Blending | | 9 | Naphtha to Naphtha Hydrotreater | | 10 | Atmospheric and Vacuum Gas Oils to HCl Extraction | | 11 | 1000°F+ Bottoms to TPO, fuel or fuel blending | The fractionation cut points can be varied depending on the type of operation, JP-4 or JP-8 production. #### d. Naphtha Hydrotreater The purpose of the naphtha hydrotreater is to cleanup the light distillate from the atmospheric distillation column in order to meet final product specifications. A simplified flow diagram of the naphtha hydrotreater and fractionator is given in Figure 5. Naphtha feedstock, stream 9, is combined with makeup and recycle hydrogen. The mixed feed is heated to reactor inlet temperature in feed/effluent heat exchanger E-107 and fired heater H-103. Hydrogen quench gas is injected between catalyst beds in reactor R-102 to control temperature rise. Hydrocarbon is flashed at 150 psig in V-109 and separated into vapor and liquid phases. The vapor is washed with water for NH $_3$ and H $_2$ S removal, before being sent to the recycle compressor, C-101. The hydrocarbon streams from V-110 and V-111 are combined as liquid product and sent to the depropanizer, T-106. If JP-4 is being produced, fractionator T-107 is not required. In JP-8 production, the hydrotreated products consist of a C_4 -290°F gasoline blendstock and the JP-8 product, that is the 290-550°F boiling range fraction. #### e. HC1 Extraction The purpose of Sun Tech's HCl extraction step is to remove much of the remaining nitrogen compounds found in the atmospheric and vacuum gas oils obtained from hydrotreated shale oil. Through the use of this step, less hydrogen is needed in the overall refinery. A simplified flow diagram of Sun Tech's continuous anhydrous HCl extraction plant is shown in Figure 6. Vacuum dried gas oil, stream 10, enters the top of the HCl absorption column, T-108, where it is contacted countercurrently with makeup and recycle HCl. The reduced nitrogen raffinate is separated from the extract in the adduct settler, V-115. The raffinate is water washed in column T-109 before being sent to hydrocracking as stream 20. Recycle HCl is recovered from the extract phase in the HCl flash drum, V-114, and combined with makeup HCl for use in the HCl absorption column. The thermally decomposed extract phase, which is rich in heteroatoms, is used to manufacture hydrogen by partial oxidation. ### f. Raffinate Hydrocracking Raffinate hydrocracking is employed in Sun Tech's shale oil upgrading process to increase the yield of aviation turbine fuels. Figure 7 presents a simplified flow diagram of the raffinate hydrocracker. Hydrocracking the raffinate from the HCl extraction step required two reactors -- R-103 to partially saturate the aromatics and to remove the remaining nitrogen and sulfur compounds from the raffinate, and R-104 for molecular weight reduction to produce aviation turbine fuels. Raffinate feedstock, stream 20, is heated in feed/effluent exchangers E-116 and E-114 and combined with makeup and recycle hydrogen. The mixed feed is sent to reactor R-103 for nitrogen and sulfur removal. Hydrogen quench gas is injected between catalyst beds to limit temperature rise. Water is injected in the effluent from reactor P-103 to remove ammonium chloride, ammonia, and hydrogen sulfig. The water washed effluent is combined with hydrogen and sent to the hydrocracking reactor, R-104. A simplified flow diagram of the hydrocracker fractionation plant is given in Figure 8. Fractionator cut points depend on the product slate desired. A recycle drag stream, may be required due to the buildup of aromatics or wax in the recycle oil, stream 21. In the JP-4 plus other fuels case, there is no recycle oil sent back to the hydrocracking reactor R-104. Additional products include a 490-675°F boiling Diesel Fuel #2 blendstock, and 675°F+ bottoms for heavy fuel blending. ### g. Hydrogen Manufacturing Processes #### 1) General Two different hydrogen manufacturing units are incorporated in the proposed processing schemes to utilize the available feedstocks. One unit operates on a light hydrocarbon feed, C_1 - C_4 co-products from hydrotreating and hydrocracking steps. The second unit produces hydrogen by partial oxidation of heavy hydrocarbon feeds, i.e. decomposed HCl extract, 1000°F+ hydrotreated bottoms or raw shale oil. The manufacture of nydrogen by steam reforming of light hydrocarbons is a well established process and will not be discussed further since yields, hydrogen purity and operating costs are well known. We have assumed that raw shale oil can be used as a fuel to steam reforming furnaces. Since this procedure has not been practiced commercially, the validity of this assumption is not certain. ## 2) Manufacture of Hydrogen by Partial Oxidation Manufacture of hydrogen from heavy feeds containing high concentrations of heteroatoms, such as sulfur, nitrogen, oxygen and chlorine required assistance from the process licensor to insure that the process would be operable with the feeds proposed. In addition, information was needed for estimating yields and operating costs. The Texaco Partial Oxidation process (TPO) was selected for our application. Based on the analysis of our poorest quality feedstock, Texaco Development Corporation confirmed that their process could operate on decomposed HCl extract. They also furnished estimates of feed and utility requirements plus product gas composition. From the information supplied by $\text{Texaco}^{(5)}$ and the literature $^{(6)}$ we estimated plant investments and operating costs for each feedstock. These data were used in the refinery L.P. for maximizing various product yields and balancing hydrogen manufacture. In the Texaco Partial Oxidation process gases generated in the partial oxidation reactor consist mainly of carbon monoxide and hydrogen. The exit gases are first scrubbed with naphtha to extract carbon particles (for recycling to the oxidation reactor) before entering the downstream conversion and purification system. Here, carbon monoxide is converted to hydrogen and carbon dioxide by a catalytic water gas shift reaction
and the carbon dioxide is removed by extraction with methanol. Finally any residual carbon oxides remaining in the treated gas stream are catalytically converted to methane. Ultimate hydrogen purity ranges from 97 to 99 mol %. From the process information furnished by Texaco along with that from the literature a set of guidelines was developed for estimating hydrogen yields and purities via TPO. Hydrogen produced from the proposed feedstocks were calculated using these guidelines and gave the following results: 1) 1000°F+ bottoms from hydrotreated Occidental shale oil yields the most hydrogen per barrel - 15,800 SCF/H₂ @ 98.2 mole % purity. - 2) Decomposed nitrogen extracts from either hydrogenated Paraho or Occidental shale oils are essentially equal, but yield about 400 SCF less hydrogen per barrel of feed than the 1000°F+ bottoms-about 15,400 SCF/H₂ @ 97.7 mole % purity. - 3) Raw shale oils (Paraho, Occidental or Geokinetics) are essentially equal, but they yield about 700 SCF less hydrogen per barrel than the nitrogen extracts about 14,700 SCF/H₂ @ 97.9 mole % purity. Any of the above feedstocks would be suitable for use in the TPO process. These estimated hydrogen yields were used in the refinery math model, for providing a basis for selecting and ranking feedstocks going to the hydrogen plant and for optimizing the depth of hydrogenation in the raw shale oil hydrotreater. Texaco Development Corporation's data indicates that the major portion of nitrogen in the feedstock appears as elemental nitrogen in the exit gases and the remainder is converted to ammonia. Combined chlorine remaining in the extract feedstock is converted to hydrogen chloride which reacts with ammonia in the exit gases. The resulting ammonium chloride is extracted by the water scrubber. The depth of hydrogenation in the raw shale oil hydrotreater controls the yield of nitrogen extract and 1000°F+ bottoms which in turn are used to manufacture hydrogen by TPO. Pilot plant data obtained at three different hydrotreating depths were used to estimate extract yields, physical properties and elemental analysis of decomposed extracts. Elemental analyses showed only minor changes in the extract compositions from a particular shale oil hydrogenated to varying depths. Hydrogen yield and purity data for the various feedstocks are summarized in Table 2. Steam and oxygen requirements are also shown. The operating pressure selected for the TPO plant was 950 psig. Estimated utility requirements are given in Table 3. ## h. Waste Water Treating Process The Chevron Waste Water Treating (WWT) Process is a patented process for treating foul water streams from petroleum refineries and synthetic fuel plants to: a) recover and separate high purity ammonia and hydrogen sulfide; and b) to recover clean water suitable for reuse or for discharge. Investment and operating costs for the WWT plant have been provided to Sun Tech by Chevron Research Company. #### SECTION III #### PROCESS VARIABLE ANALYSIS During Phase II and Phase III of our contract with the United States Air Force, Sun Tech's shale oil upgrading concept was evaluated in the laboratory and pilot plant. Detailed description of this work can be found in the interim reports, "Part II - Process Variable Analysis and Laboratory Sample Production" and "Part IV - Production of Samples of Military Fuels from Raw Shale Oils". (8) ## 1. Raw Shale Oil Hydrotreater and Distillation Units A simplified flow diagram of the raw shale oil hydrotreater and distillation units is shown in Figure 9. The use of guard reactors is necessary to remove arsenic and iron, as well as to saturate olefins in the feed. A vacuum still is used to produce a gas oil fraction with a 1000°F end point. The waxy nature of the 1000°F+ bottoms precludes its use in the HCl extraction step due to the formation of emulsions. Operating conditions used in the raw shale oil hydrotreater to yield a liquid product containing 5000 ppm total nitrogen are given in Table 4. A total nitrogen content of 5000 ppm in the hydrotreated product was chosen to produce sufficient extract for hydrogen manufacture by partial oxidation. Two additional levels of hydrogenation severity at 2200 and 6400 ppm total nitrogen content in the reactor effluent were also evaluated. All three levels have been incorporated in Sun Tech's math model for process optimization. Operating conditions required to obtain these additional levels of nitrogen in the reactor effluent are also given in Table 4. Material balance summaries for the main hydrotreater and distillation units are given in Tables 5, 7, and 9 for each of the reactor effluent nitrogen levels. Significant quantities of ammonia, water, and hydrogen sulfide are produced during hydrogenation. Cut points for the distillation unit are varied depending on the type of operation, JP-4 production or JP-8 production. Product inspections on the streams from the main hydrotreater distillation units are shown in Tables 6, 8, and 10. Nitrogen, sulfur, and aromatics contents increase with increasing boiling range. Very little material is found boiling below 250°F in the hydrotreated product. ## 2. Naphtha Hydrotreater The purpose of the naphtha hydrotreater, shown schematically in Figure 10, is to clean up the light distillate from the atmospheric distillation unit to meet product specifications. The effluent is passed through a product stripper (not shown) before blending into final products. Operating conditions used in the naphtha hydrotreater are given in Tables 11, 14, and 17. Material balance summaries for the JP-4 operations are presented in Tables 12, 15, and 18. Material balance summaries for the JP-8 operations are given in Tabels 13, 16, and 19. In the JP-4 case, feed-stock and product boiling ranges are 180-490°F. In the JP-8 case, the feedstock boiling range is 180-550°F; however, the hydrotreated products consisted of a C_4 -290°F gasoline blendstock and the 290-550°F JP-8 fraction. ## 3. Extraction Processes Three alternate processes for removal of nitrogen compounds remaining in mildly hydrotreated shale oil were evaluated. DMF and methanol appear to be about equal for extracting nitrogen compounds from light distillates (700°F end point) derived from mildly hydrotreated Occidental shale oil. These solvents would be useful for removing nitrogen compounds in the JP-4 through #2 diesel fuel (DF-2) boiling range. Above 700°F, these solvents were only marginally effective exhibiting poor selectivity for nitrogen removal. HCl extraction of the 450-1000°F distillate fractions of hydrotreated shale oil was more effective for removal of nitrogen containing compounds than either DMF or methanol extraction. Therefore, HCl extraction was the process chosen to remove nitrogen compounds from high boiling fractions of mildly hydrotreated Occidental shale oil. #### a. HCl Extraction Pilot plant HCl treating was carried out batchwise. Due to the smooth operation of these runs, we feel that the process can be readily adapted to continuous operation and achieve similar results. A schematic flow diagram of a continuous HCl extraction plant is shown in Figure 11. Operating conditions for HCl treating and material balance summaries for the JP-4 operation are presented in Tables 20 through 23. Here the gas oil feedstock has a 490-1000°F boiling range and a total nitrogen content range varying from 2400 to 6887 ppm. Tables 24 through 27 give the operating conditions and material balance summaries for the JP-8 operation. In this case, the gas oil feedstock has a 550-1000°F boiling range and a total nitrogen content varying from 2400 to 7100 ppm. Considerable amounts of chlorides remain in both the raffinate and decomposed adduct. There is a 0.1 volume % loss of raffinate and a 5 weight % loss of anhydrous HCl in the water washing step. # 4. Raffinate Hydrocracking A single stage hydrocracker is shown in Figure 12. Reactor R-1 is used to clean up the raffinate feed before it enters the main hydrocracking reactor R-2 where most of the hydrocracking takes place. The fractions taken off the distillation tower can be varied. Extinction recycle of the distillation bottoms is optional. Table 28, 30 and 32 present the hydrocracker operating conditions for maximum production of JP-4 jet fuel. Originally, we intended to use a proprietary hydrocracking catalyst with which we have had experience. We were barred from using this catalyst for shale oil applications. After screening three non-proprietary catalysts, a nickel tungsten catalyst designated "B" was selected for this operation. Material balance summaries for the maximum JP-4 operation are given in Table 29, 31, and 33. Ammonium chloride formed during the R-1 hydrotreating reaction is removed by the injection of water before the high pressure separator. High yields of JP-4 jet fuel are obtained. Hydrocracker operating conditions and a material balance summaries for maximizing JP-8 production are presented in Tables 34 through 39. In this case, a portion of the total liquid product is C_4 -290°F gasoline blendstock. The remainder of the liquid product is JP-8 jet fuel having a 290-550°F boiling range. Here we have the option of recycling the 550°F+ bottoms to extinction or taking a drag stream . Again, ammonium chloride is removed by injecting water after the R-1 hydrotreater. Tables 40 through 45 summarize the Phase II hydrocracker operation for production of JP-4 and other fuels. In this operation there is no recycle stream to the R-2 hydrocracker (once-through operation). In addition to JP-4 jet fuel, #2 diesel fuel (DF-2), and a 675°F+ bottoms fuel oil are produced. Since there is no recycle oil to the R-2 hydrocracker, chemical consumption of hydrogen is significantly lower than in the maximum JP-4 case. ## 5. Catalyst Life Studies Considerable effort was expended in selecting and evaluating non-proprietary catalysts for use in various catalytic processing units. In order to proceed with
the overall economic optimization work, catalyst life estimates were developed for the R-l guard reactor and the R-2 hydrotreater reactor in the raw shale oil hydrotreater based on pilot plant catalyst aging runs. Catalyst life estimates were also estimated for the naphtha hydrotreater and the gas oil hydrocracker. ## a. Raw Shale Oil Hydrotreater A two reactor isothermal pilot plant was employed to determine catalyst aging characteristics in the R-l guard reactor and the R-2 hydrotreater reactor. The catalyst aging curve, Figure 13, shows that after the loss of the initial high activity characteristic of fresh catalysts, the temperature required in the R-2 catalyst bed to hydrotreat whole Occidental shale oil to 5000 ppm total nitrogen in the reactor effluent remained essentially constant. Almost four months of successful lifetesting was accumulated with Occidental shale oil. Catalyst activity tests were run periodically to determine the average catalyst temperature required to produce 5000 ppm total nitrogen in the reactor effluent. Most of the on-stream time employed more severe operating conditions producing 2200 ppm total nitrogen. A minor portion of the time produced material containing 6400 ppm total nitrogen. The R-1 guard reactor catalyst bed was kept at a maximum temperature of 650°F during the seven month catalyst life test. Using the same catalyst loading that had accumulated almost four months of life with Occidental shale oil, an additional two month life test with Paraho shale oil was completed. Since the Paraho feed contained 2.13 wt.% total nitrogen as opposed to the 1.46 wt.% total nitrogen content found in Occidental shale oil, a 50°F increase in R-2 average catalyst bed temperature was required to yield a hydrotreated product containing 5000 ppm total nitrogen (see Figure 14). At this point the feed was changed back to Occidental shale oil and the activity checked. During the two months the unit was operated on Paraho shale oil, the catalyst activity aged 10°F. Based on the stable aging characteristics of the catalyst in R-2, a life expectancy of 1 year is projected; for R-1 we project a 6-month catalyst life. Arsenic content in the R-1 effluent varied between 0 and 1 ppm. Finally, an additional one-month long run with Occidental shale oil was made employing severe operating conditions producing less than 5 ppm total nitrogen in the reactor effluent. During this period of severe operation, some catalyst activity loss was apparent. ### b. Naphtha Hydrotreater Based on feedstock composition, unit operating conditions, and Sun Tech's experience with commercial petroleum units, a 2.5 year catalyst life is estimated for the naphtha hydrotreater, when treating naphtha from the 2200 pm nitrogen syncrude; a 2.0 year catalyst life when treating naphtha from the 5000 ppm nitrogen syncrude; and a 1.5 year catalyst life when treating naphtha from the 6400 ppm nitrogen syncrude. ## c. Raffinate Hydrocracker Using the same criteria described above, the estimated catalyst life for the R-1 hydrotreater was 6 months. The estimated catalyst life for the R-2 hydrocracker was 1.25 years when maximizing JP-4 jet fuel and 1.8 years when maximizing JP-8 jet fuel or when producing JP-4 plus other fuels. ### Product Inspections Specification quality JP-4. JP-8, DF-2, and C_4 -290°F gasoline blend-stock can be produced by Sun Tech's process to upgrade raw Occidental shale oil. Product inspections are presented in Table 46. Essentially complete removal of nitrogen and sulfur is obtained. The blended heavy fuel consists of the 1000°F+ bottoms from the vacuum distillation unit blended with the 675°F+ fuel oil derived from the JP-4 plus other fuels operation. Some nitrogen and sulfur remain in the blended heavy fuel. #### Section IV ## REFINERY OPTIMIZATION ## 1. Purpose The purpose of Phase IV of the program was to develop a computer model of Sun Tech's shale oil upgrading process for use in optimizing the process to maximize the production of either JP-4, JP-8 or JP-4 aviation turbine fuel plus other military fuels. This study utilized the analytical and experimental data generated in Phases II and III of the program. ## 2. Refinery Design Basis The refinery configuration used for this optimization study consisted of the following major process units: - 1) Raw shale oil hydrotreater and hydrogen sulfide recovery - 2) Atmospheric and vacuum distillation - 3) Light distillate hydrotreater - 4) Heavy distillate hydrotreater - 5) Hydrocracker and atmospheric distillation - 6) Hydrogen manufactured via - a) Steam reforming (light hydrocarbons) - b) Partial oxidation (heavy feedstocks) - 7) Waste water treating and ammonia and hydrogen sulfide recovery - 8) Sulfur recovery The refinery was designed to process 100,000 BPSD of raw Occidental shale oil. After the raw shale oil is dewatered and desilted, it is hydrotreated and fractionated. Capacities of the units downstream of the fractionator vary slightly due to the changes in severity of the processing step required to optimize a specific product or slate of products. Only three severities in the raw shale oil hydrotreater were studied -- 2200, 5000 and 6400 ppm total nitrogen levels in the liquid effluent. Since the yield of HCl extract is not linear, these three levels were evaluated to optimize the yield of each fuel. ## 3. Computer Modelling The logic of Sun Tech's LP model is shown schematically in Figure 15. 100,000 BPSD of raw shale oil are upgraded in the sequence of processing units shown. All plants, except the hydrogen manufacturing plants, are of set size for the specific product slate option evaluated. The steam reformer processes all the light ends available, and has the option of using C_4 's as feed. The TPO plant can assume any size to close the hydrogen balance. The LP model arrives at the economically optimal size of the hydrogen manufacturing plants according to the feeds available and the operating and capital costs involved. The first processing step is a moderate hydrotreat to reduce the high nitrogen content of raw shale oil. The unit is modeled at the three levels of effluent nitrogen contents that were studied experimentally. The liquid product is distilled to yield four cuts. The $\rm C_4$ - 490°F cut goes to the naphtha hydrotreater. The 490°-550°F cut can go either to the naphtha hydrotreater or the HC1 extraction plant, depending on which jet fuel product is being maximized. The 550° - 1000° F gas oil cut is sent to the HC1 extraction plant; and the 1000° F+ bottoms can be used for H₂ production in the Texaco Partial Oxidation (TPO) plant, used for refinery fuel, or can be blended into heavy fuel. Light ends and waste water containing H₂S and NH₃ go to the steam reforming unit and the Chevron Waste Water Treating (WWT) plant, respectively. All H₂S recovered is sent to the sulfur plant for conversion to elemental sulfur. The naphtha fraction is rehydrotreated to meet product specifications. The liquid products are either sent for aviation turbine fuel blending or go directly as final products. Light ends go to the steam reformer for hydrogen manufacture. Hydrogen sulfide and ammonia are recovered from the waste water. The gas oil fraction is treated with anhydrous HCl which yields a raffinate phase much lower in nitrogen content than the feed and a nitrogen rich extract phase. The HCl raffinate goes to the hydrocracker, while the HCl extract, after thermal decomposition to recover HCl, can be used in the TPO plant, as refinery fuel, or can be sold as final product. The hydrocracker operates on a recycle mode to maximize the yield of JP-4 or JP-8, and on an once-through basis to yield a variety of final products, such as #2 diesel fuel, and diesel fuel marine. Liquid products are fractionated and either collected for blending or sold directly. Light ends and waste water containing $\rm H_2S$, $\rm NH_3$ and $\rm NH_4Cl$ are generated in this unit. Light ends from all hydroprocessing units are assumed to be similar in composition and are sent to the stream reforming plant to manufacture hydrogen. The $\rm H_2$ balance is closed by sending raw shale oil to the TPO plant to supplement the $1000^{\circ}\rm F+$ bottoms and HCl extract feedstocks. The TPO plant is modeled to use all HCl extract first, then $1000^{\circ}\rm F+$ bottoms, and finally raw shale oil. The waste water streams containing NH_3 and H_2S are collected and sent to the WWT plant, where the coproducts are separated and recovered. Fuel and three grades of steam are provided to the operating units, through a boiler house, not shown in Figure 15. Raw shale oil, $1000^\circ\text{F}+$ bottoms and/or HCl extract can also be used to provide process fuel and generate steam. Finally, the appropriate refinery streams are collected for blending into aviation turbine fuels. The final product, JP-4 or JP-8, is blended from the collected streams to meet product specifications. In order to completely describe each unit in the shale oil refinery LP model, we require feed and yield data, operating cost and utility requirement data for each operating mode of the various units. The yield data used for our LP model were obtained during the Phase III work. Experimental data were used whenever possible. However, yield data for the hydrocracking plant were developed using Sun Tech's proprietary Hydrocracking Kinetic Math Model, which was "calibrated" for shale oil hydrocracking from the Phase II pilot plant data. The steam reformer data were developed using Sun Tech's proprietary Hydrogen Plant Math Model. WWT and TPO yield data were obtained from the process licensors, Chevron and Texaco. All the experimental data used were obtained from the pilot plant operations using Occidental raw shale oil. Operating costs included catalyst replacement, electricity, cooling water, chemicals and royalties for all plants are based on the best data available. Capital costs for the
units were estimated by Sun Tech's Engineering Department. Some units were essentially the same for each operating strategy, and were not included in the calculation of capital cost. The capital cost for these units was included externally at the end of each cycle of evaluations. Utility requirement data, such as fuel and steam, used in the shale oil refinery LP were those reported in the Phase II report. (7) The steam reformer fuel requirements were changed to match the predictions from the Sun Tech hydrogen plant model. To complete our LP model we used the USAF economic guidelines shown in Table 47 to provide information on feed availability and product prices. The refinery throughput was set to be 100,000 BPSD with an additional 20,000 BPSD maximum for H_2 manufacture or refinery fuel. Once the LP was developed, it allowed various alternative processing schemes to be evaluated quickly and efficiently. Using a case study approach we found that in order to maximize JP-4 and JP-8 production the raw shale oil hydrotreater had to be operated at 2200 ppm $N_{\overline{1}}$ content in the effluent, while for the JP-4 plus other fuels case, raw shale oil hydrotreating severity was most economical when operated at 6400 ppm. A material balance summary of the three optimized cases is presented in Table 48. The hydrogen consumption for each unit is summarized in Table 49. The results in the optimization study were very much a function of the economic guidelines used. Pricing all the products at \$50 per barrel does not take into account the fact that some products (like JP-4) are more desirable than others (like heavy fuel). When aviation turbine fuels are maximized the highest severity of hydrotreating was found optimal, although it is the most hydrogen consuming scheme. Going to even a more severe hydrotreating option (for example 700 ppm N_{T} in the effluent), and thereby eliminating the HCl extraction plant did not prove to be more economical. Therefore if appears that there exists some optimal hydrotreating operation which lies between the two options we studied (the 700 and 2200 ppm N_{T} in the raw shale oil hydrotreater effluent). For JP-4 and other fuels production the 6400 ppm $N_{\overline{1}}$ in the effluent case was optimal. This result might have been different if more realistic product pricing was used. The 5000 ppm N_{T} in the raw shale oil hydrotreater effluent cases for all product slate options considered was the worst. This result was due to the production of large amounts of nitrogen rich HCl extract phase. As is seen in Figure 16, the HCl extract yield approaches the maximum for this case and therefore a minimum of HCl raffinate is produced, which in turn results in lower volumes of final products. Since the TPO unit is one of the most expensive units in the shale oil refinery to build, we examined the possibility of replacing the TPO plant with a naphtha reforming unit. Data for the naphtha reforming unit were developed using Sun Tech's hydrogen plant model and literature data. Excess butanes and naphtha streams were available to satisfy the H₂ balance for all JP-8 cases and the 6400 ppm N_T for the JP-4 case. In all circumstances though, eliminating the TPO plant left us with decomposed HCl extract as product which is of marginal quality and not desirable for use as a fuel. Also, the large utility requirements of the naphtha reformer plant in comparison to the TPO utility requirements gade the inclusion of a TPO plant favorable. #### SECTION V ## ENGINEERING DESIGN BASES Using Sun Tech's linear program, we found that the optimal processing scheme for maximum JP-4 and JP-8 production was achieved with the raw shale oil hydrotreater operating at 2200 ppm total nitrogen (N_T) content in the effluent, while for JP-4 and other fuels production was achieved with the unit operating at 6400 ppm N_T in the effluent. The economic guidelines used in developing the LP model and all the subsequent Phase IV economics were described in Table 47. A first quarter of 1981 cost base was used with 100% equity financing. Crude shale oil was valued at \$40/bbl and all liquid product fuels were equally valued at \$50/bbl for working capital calculations and at actual cost of the overall refinery economic studies. Material balances around the refinery and overall thermal efficiencies for the three optimized cases were summarized in Table 48. Sun Tech's Engineering Department used the optimized downstream plant capacities to come up with capital costs for all the refinery units. The optimized plant capacities and estimated first quarter 1981 investments for the three optimized cases are summarized in Table 50. The main hydrotreater consists of two parallel units with the effluents fed to a single atmospheric and vacuum distillation plants. The gas oil hydrocracker consists of two parallel trains with their effluents combined with the effluent from the distillate hydrotreater and distilled in the same fractionator unit. The main hydrotreater is the most expensive unit accounting for about 1/3 of the total on-site costs. The TPO hydrogen plant and the hydrocracker/fractionator complex are also expensive plants and along with the main hydrotreater account for almost half of the total capital investment. Total capital costs including off-sites and specified tankage, were \$878.6 million for maximum JP-4 production; \$862.5 million for maximum JP-8 production; and \$804.1 million for the JP-4 and other fuels case. Using a proprietary in-house investment guidelines evaluation computer program, we calculated the total product costs to include both manufacturing and adjusted crude costs. (Note: Adjusted crude cost is defined as the cost of a barrel of crude multiplied by the ratio of total raw shale oil in to total liquid products out.) The results, which are presented in Table 51, were \$1.22/gal for the maximum JP-4 production; \$1.24/gal for the maximum JP-8 production; and \$1.19/gal for the JP-4 and other fuels case. Manufacturing costs were highest for the maximum JP-8 case, at \$10.38/Bbl of product; intermediate for the maximum JP-4 case, at \$10.30/Bbl of product; and lowest for the JP-4 and other fuels case at \$9.94/Bbl of product, as would be expected. Yields, costs, and thermal efficiencies are summarized for the three optimized processing routes in Table 52. Based on total energy input to the refinery (crude, fuel, and utilities converted to FOE), 94.4 volume % jet fuel is produced when maximizing JP-4; 54.3 volume % jet fuel when maximizing JP-8; and 79.1 volume % jet fuel in the JP-4 plus other fuels case. Overall thermal efficiencies range from 80.7 to 86.7%. Plant Schematic flow diagrams for the three optimized processing schemes are presented in Figures 17 through 19. ### SECTION VI ### ANALYSIS OF DATA The effect of changes in some of the economic variables given by the USAF guidelines would have on product fuel cost were examined. In particular we examined the effect of interest rate of return (IRR), raw shale oil prices, changes in required capital investment, annual interest rates, and percent of finance equity on product prices. The sensitivity of product fuel cost to changes in the investment rate of return (IRR) is shown in Figure 20 and tabulated in Table 53. Due to the uncertainties associated with investing in a new technology, we feel that an IRR of at least 20% would be needed to attract capital. This change in IRR from 15 to 20% would increase the product fuel cost by an additional 9d/gal. The sensitivity of fuel cost to changes in the price of raw shale oil is presented in Figure 21 and Table 54. Changes in the price of raw shale oil has a significant impact on the product fuel cost. An increase in the cost of raw shale oil from \$40 to \$45/bbl would cause the product fuel cost to rise an additional 12¢/gal. The effect of changes in capital investment on product fuel cost is summarized in Figure 22 and Table 55. A contingency was not included in the Phase IV economic evaluation. However, we recommend a contingency of at least 25% for new technology energy process plants such as a raw shale oil upgrading facility. An additional cost of 4.5¢/gal of product results from the inclusion of a 25% contingency factor for a possible increase in capital investment. The effect of changes in the annual interest rate of working capital on product fuel cost is shown in Figure 23 and Table 56. Since this interest charge is only associated with working capital and not plant investment, the product fuel cost is not overly sensitive to changes in the annual interest rate. Increasing the annual interest rate from 15% to 20% adds 0.44/gal to the product cost. An increase in utilities cost by 25%, results in an additional increase of the product cost by 1.5 e/gal for the maximum JP-4 and JP-8 cases, and by 1.4 e/gal for the JP-4 and other fuels case. Examining another scenario, where 100% of the capital investment would be borrowed at a 15% annual interest rate, we found that the product prices increase by 9.54/gal of product fuel. This might be the case where a federal loan guarantee could be obtained. Borrowing the investment capital at 20% interest rate results in an increase of fuel prices by 134/gal. A summary of these results is presented in Table 57. ### SECTION VII ### CONCLUSIONS - 1. LP results showed that the optimal processing scheme for maximizing JP-4 and JP-8 was with the raw shale oil hydrotreater operating at 2200 ppm total nitrogen in the effluent, and for JP-4 and other fuels was with the raw shale oil hydrotreater operating at 6400 ppm total nitrogen in the effluent. - Total product yields as the volume percent of total refinery input (crude, fuel, and utilities converted to FOE BPSD) for maximum JP-4, maximum JP-8, and JP-4 and other fuels were 97.4, 95.5 and 100.7 respectively. - 3. Total refinery hydrogen consumption was 2584, 2363, and 1960 SCF/Bbl of raw
shale oil charged to the process units for the three cases stated above. - 4. Overall refinery thermal efficiencies were 81.5, 80.7 and 86.7 respectively for the three cases stated above. - 5. Economics were developed for a 100,000 BPSD refinery using a first quarter 1981 cost base and \$40 per Bb1 for raw shale oil. Total product cost varied from \$1.19 to \$1.24 per gallon, depending on the refinery product slate. - 6. Sensitivity analysis showed that product price was sensitive to the following in the order presented: - Raw shale oil prices - Discounted cash flow (IRR) - Variations in capital investment - Annual interest rate on working capital - 7. Financing 100% of capital investment at 15% annual interest rate increased product prices by 9.5¢/gallon. ## SECTION VIII ## RECOMMENDATIONS ### It is recommend that: - 1. Additional effort be expended to develop a safe method for arsenic disposal. The spent catalyst from the guard reactor will have a nigh arsenic content at the end of its useful life. Disposal or regeneration of the catalyst may present problems. - 2. A determination be made whether or not raw shale oil is suitable for use as a fuel to furnaces for manufacturing hydrogen by steam $r\epsilon$ -forming. - or modify batch data. Continuous HC1 extraction and receivers are ses have not been demonstrated. Large scale runs were labeled to the lack of suitable continuous equipment. - 4. Additional HC1 extraction work should be carried out to determine we to control and minimize residual chloride concentrations in the HC1 raftinate finate and extract phases. The chloride content in the HC1 raftinate varied randomly over a wide range from run to run, from 100 to 800 ppm C1. - 5. Pilot plant hydrocracking with extinction recycle be demonstrated to firm up data generated by Sun Tech's Hydrocracking Math Model. Extinction recycle of hydrocracked bottoms was not demonstrated in the pilot plant. It probably can be done to maximize JP-4, but not for JP-8 due to build up of aromatics and wax in the recycle stream. Yields and operating conditions were obtained from Sun Tech's Hydrocracking Math Model. - 6. Market values for products be used in the LP model to give a more realistic optimized processing scheme. The LP optimization program is price driven and the optimized results are only as realistic as the economics used. - 7. A minimum contingency of 25% be used in the economic evaluations of new technology energy process plants such as a shale oil upgrading facility. A contingency was not included in the Phase IV economics. FIGURE 1 BLOCK FLOW DIAGRAM FOR PREPARING JET FUELS FROM OCCIDENTAL SHALE OIL FIGURE 2 BLOCK FLOW DIAGRAM FOR PREPARING MILITARY FUELS FROM PARAHO SHALE OIL - 41 - OIL ATMOSPHERIC FRACTIONATOR AND VACUUM UNIT SIMPLIFIED FLOW DIAGRAM HYDROTREATED SHALE NAPHTHA HYDROTREATER AND FRACTIONATOR SIMPLIFIED FLOW DIAGRAM - 43 - FIGURE 6 ANHYDROUS HCL EXTRACTION PLANT SIMPLIFIED FLOW DIAGRAM SIMPLIFIED FLOW DIAGRAM GAS OIL HYDROCRACKER FIGURE 7 - 45 - HYDROCRACKER FRACTIONATOR SIMPLIFIED FLOW DIAGRAM FIGURE 8 E - 128 FRACTIONATOR COMDENSER H- 109 FRACTIONATOR REBOILER HEATER E-127 SPLITTER CONDENSER T - 113 PROPANE / BUTANE SPLITTER V-124 OVERHEAD DRIM T-112 DEBUTANIZER E - 122 LEAN OIL COOLER E-123 STRIPPER REBOILER V-122 FEED ORUM M-108 PREFLASH PEBONER MEATER V - 121 REFLUX DRUM FIGURE 9 SIMPLIFIED FLOW DIAGRAM OF RAW SHALE OIL HYDROTREATER AND DISTILLATION PLANTS SCHEMATIC FLOW DIAGRAM OF NAPHTHA HYDROTREATER FIGURE 11 SCHEMATIC FLOW DIAGRAM OF ANHYDROUS HCL EXTRACTION PLANT SCHEMATIC FLOW DIAGRAM OF SINGLE STAGE HYDROCRACKER FOR MANUFACTURING MILITARY FUELS FROM SHALE OIL FIGURE 13 CATALYST LIFE TEST FOR HYDROTREATING WHOLE OCCIDENTAL SHALE OIL (TO 5,000 ppm N_T PRODUCT) CATALYST LIFE TEST FOR HYDROTREATING WHOLE PARAHO SHALE OIL (TO 5,000 ppm N_T PRODUCT) FIGURE 14 FIGURE 16 EFFECT OF NITROGEN CONTENT IN GAS OIL FRACTION ON HCL EXTRACT YIELD FIGURE 17 SCHEMATIC FLOW DIAGRAM FOR REFINING RAW SHALE OIL USING ANHYDROUS HCL EXTRACTION JP-4 OPERATION SCHEMATIC FLOW DIAGRAM FOR REFINING RAW SHALE OIL USING ANHYDROUS HCL EXTRACTION JP-8 OPERATION FIGURE 18 FIGURE 19 SCHEMATIC FLOW DIAGRAM FOR REFINING RAW SHALE OIL USING ANHYDROUS HCL EXTRACTION JP-4 AND OTHER FUELS OPERATION SENSITIVITY OF FUEL COST TO CHANGES IN INTEREST RATE OF RETURN (IRR) SENSITIVITY OF FUEL COST TO CHANGES IN PRICE OF RAW SHALE OIL FIGURE 22 SENSITIVITY OF FUEL COST TO CHANGES IN CAPITAL INVESTMENT SENSITIVITY OF FUEL COST TO CHANGES IN ANNUAL INTEREST RATE OF WORKING CAPITAL TABLE 1 INSPECTIONS AND ANALYSES OF RAW SHALE OIL | Raw Shale Oil | <u>Paraho</u> | <u>Occidental</u> | |---------------------------------|---------------|-------------------| | Inspection Data | | | | API 0 60°F | 20.6 | 23.0 | | Specific Gravity 60/60 | 0.9303 | 0.9160 | | Viscosities, KV | | | | @ 100°F, cs | 60 | 32.3 | | @ 210°F, cs | 5.38 | 4.82 | | Distillation, °F | D1160 | D2887 | | IBP | 133 | 296 | | 10 Vol. % | 508 | 459 | | 30 " | 687 | 558 | | 50 " | 798 | 649 | | 70 " | 918 | 768 | | 90 " | 1057 | 876 | | FBP | 1065/95% | 1071 | | Ramsbottom Carbon Res., Wt.% | 1.4 | - | | Asphaltenes, Wt.% | - | 2.4 | | Chemical Composition Data, Wt.% | | | | Carbon | 83.83 | 84.82 | | Hydrogen | 11.72 | 12.04 | | 0xygen | 1.31 | 1.18 | | Nitrogen (Total) | 2.13 | 1.46 | | (Basic) | 1.31 | 0.81 | | Sulfur | 0.75 | 0.62 | | Iron, ppm | 90 | NA | | Arsenic, ppm | 34 | 33 | TABLE 2 ESTIMATED HYDROGEN YIELDS FROM VARIOUS FEELSTULKS BASED ON TEXACO PARTIAL OXIDATION PROCESS | | ă | Decomposed HCL Extract | tract | 1000°F* Bottoms From | | Raw Shale Cil | 011 | |-----------------------|-----------|------------------------|--------------------------|--------------------------------------|----------|---------------|-------------| | | From Para | From Paraho Shale Oil | From Occid.
Shale Oil | Hydrotreated Occidental
Shale Oil | Paraho | Occ Idental | Geokinetics | | Inspections | Төхөсо | Sun Tech | Sun Tech | Sun Tech | Sun Tech | Sun Tech | Sun Tech | | Sp. Gr., 60/60 | 0.9459 | 0.9458 | 0.9626 | 0.9593 | 0.9303 | 0.9159 | 0.8939 | | API Gravity | 18.1 | 18.1 | 15.5 | 16.0 | 20.6 | 23.0 | 26.8 | | Lbs/8b1 | 330.834 | 336.672 | 335.538 | 335.538 | 325.374 | 320.334 | 312.606 | | Composition, Wt. \$ | | | | | | | | | Carbon | 85.86 | 85.86 | 83.88 | 86.39 | 83.83 | 84.82 | 84.48 | | Hydrogen | 11.14 | 11.14 | 10.80 | 12.33 | 11.72 | 12.04 | 11.69 | | Ni trogen | 2.57 | 2.57 | 3.45 | 6.79 | 2.13 | 1.46 | 8 - | | Req'd Oxygen, Lbs/Bb! | 368.13 | 369.40 | 365.99 | 375.67 | 353.50 | 352.13 | 342.26 | | Req'd Steam, Lbs/Bb! | 135.6 | 135.6 | 138.04 | 137.57 | 133.4 | 131.34 | 128.17 | | Hydrogen, 100\$ | | | | | | | | | SCF/Bb1 | 15,508 | 15,386 | 15,406 | 15,814 | 14,880 | 14,823 | 14,407 | | Hydrogen Purity, | | | | | | | | | Mo! % | 97.89 | 97.79 | 97.54 | 98.18 | 97.85 | 98.02 | 97.99 | TABLE 3 FEED AND UTILITY REQUIREMENTS FOR TEXACO PARTIAL OXIDATION PROCESS Basis: 1000 SCF H₂ + CO ### FEED AND UTILITY REQUIREMENTS | Feedstock (Nitrogen Extract) | 21.3 | lbs. | |--------------------------------|------|------| | Oxygen (100% Basis) | 23.7 | 1bs. | | Steam (Superheated to 800°F) | 8.74 | lbs. | | Ratio $0_2/(CO + H_2)$ | 0.27 | | | Electric Power | 1.7 | Kwh | | Cooling Water (35° Δ T) | 95 | gal. | | Boiler Feed Water | 91.4 | lbs. | | PRODUCT GASES | | Mol % Dry Basis | |----------------------------|-------|-----------------| | Carbon Monoxide | | 48.40 | | Hydrogen | | 46.31 | | Carbon Dioxide | | 4.30 | | Methane | | 0.33 | | Argon | | 0.11 | | Nitrogen | | 0.55 | | Hydrogen Sulfide | | 22 ppm | | Carbonyl Sulfide | | 1 ppm | | | TOTAL | 100.00 | | | | | | Unreacted Carbon, 1bs./hr. | | 0.36 | TABLE 4 OPERATING CONDITIONS FOR PROCESSING WHOLE OCCIDENTAL SHALE OIL #### BASIS: CHARGE RATE: 100,000 BPSD (90,000 BPCD) Raw Occidental Shale Oil OPERATING FACTOR: 0.90 CATALYSTS: NiMo on Spherical Alumina (R-1) NiMo on Alumina (R-2) ### REACTOR OPERATING CONDITIONS #### CASE | Total Nitrogen in liquid effluent, ppm | 2200 | 5000 | 6400 | |---|-----------------------|-----------------------|-----------------------| | LHSV, V/hr/V, R-1
R-2 | 1.0 | 1.0 | 1.0
1.0 | | Catalyst Life, months R-1 R-2 | 6 | 6 | 6 | | | 18 | 24 | 30 | | Avg. Catalyst Temp, °F R-1 R-2 | 625 | 625 | 625 | | | 730 | 690 | 665 | | Pressure, Total PSIA | 1615 | 1615 | 1615 | | H ₂ PP | 1520 | 1520 | 1520 | | Recycle Gas Rate, SuF/B | 4000 | 4000 | 4000 | | Hydrogen Consumption, SCF/B Chemical Dissolved Bleed Total to Hydrotreater | 1320 | 1100 | 900 | | | 150 | 150 | 150 | | | 100 | 100 | 100 | | | 1570 | 1350 | 1150 | | Product Data
Total Nitrogen, ppm
Sulfur, ppm
C4+ Yield, Vol.% Feed | 2200
170
103.90 | 5000
140
103.55 | 6400
306
102.97 | TABLE 5 ## MATERIAL BALANCE SUMMARY FOR MAIN HYDROTREATER AND DISTILLATION UNITS (2200 ppm N_T) #### BASIS: 100,000 BPSD Raw Occidental Shale 0il 157 x 10^6 SCF Hydrogen PSD (132 x 10^6 SCF H₂ Chemically Consumed PSD) Liquid Effluent Treated to 2200 ppm Total Nitrogen | PRODUCTS | JP-4 | JP-8 | |--|---------|---------| | Ammonia, STSD | 242 | 242 | | Hydrogen Sulfide, Sulfur Eq. STSD | 112 | 112 | | Unreacted H ₂ , SCF x 10 ⁶ SCF PSD | 25.0 | 25.0 | | C ₁ -C ₃ Gases, Lbs. PSD | 376,750 | 376,750 | | FRACTION TBP CUT POINTS | | | | C ₄ -180°F, BPSD | 738 | | | 180-490°F, BPSD | 27,132 | | | 490-1000°F, BPSD | 71,904 | | | C ₄ -290°F, BPSD | | 5,380 | | 290-550°F, BPSD | | 24,450 | | 550-1000°F, BPSD | | 69,944 | | 1000°F+ Bottoms, BPSD | 4,126 | 4,126 | | TOTAL LIQUIDS, BPSD | 103,900 | 103,900 | TABLE 6 PRODUCT INSPECTIONS ON STREAMS FROM MAIN HYDROTREATER DISTILLATION UNIT (2200 ppm NT) | INSPECTIONS | 180-490°F | 490-1000°F | 290-550°F | 550-1000°F | 1000°F+
BTMS. | |---------------------|-----------|------------|-----------|------------|------------------| | API Gravity @ 60°F |
42.5 | 29.6 | 45.0 | 29.4 | 25.3 | | Total Nitroyen, ppm | 810 | 2400 | 863 | 2422 | 7048 | | Sulfur, ppm | 55 | 107 | 27 | 108 | 415 | TABLE 7 # MATERIAL BALANCE SUMMARY FOR MAIN HYDROTREATER AND DISTILLATION UNITS (5000 ppm N_T) #### BASIS: 100,000 BPSD Raw Occidental Shale 0il 135 x 10^6 SCF Hydrogen PSD (110 x 10^6 SCF H₂ Chemically Consumed PSD) Liquid Effluent Treated to 5000 ppm Total Nitrogen | PRODUCTS | JP-4 | JP-8 | |--|---------|---------| | Ammonia, STSD | 187 | 187 | | Hydrogen Sulfide, Sulfur Eq. STSD | 110 | 110 | | Unreacted H_2 , SCF x 10^6 SCF PSD | 25.0 | 25.0 | | C ₁ -C ₃ Gases, Lbs. PSD | 385,294 | 385,294 | | FRACTION TBP CUT POINTS | | | | C ₄ -180°F, BPSD | 2,116 | | | 180-490°F, BPSD | 24,141 | | | 490-1000°F, BPSD | 73,133 | | | C ₄ -290°F, BPSD | | 4,550 | | 290-550°F, BPSD | | 25,561 | | 550-1000°F, BPSD | | 69,279 | | 1000°F+ Bottoms, BPSD | 4,159 | 4,159 | | TOTAL LIQUIDS, BPSD | 103,549 | 103,549 | TABLE 8 PRODUCT INSPECTIONS ON STREAMS FROM MAIN HYDROTREATER DISTILLATION UNIT (5000 ppm N_T) | | | | i
0
0 | i d | | 1000°F+ | |---------------------|-----------|------------|-------------|-----------|------------|---------| | INSPECTIONS | 180-490 F | 490-1000 - | L4-290-F | 290-550 F | 550-1000 F | BTMS. | | API Gravity @ 60°F | 41.5 | 28.9 | 71.0 | 40.6 | 28.6 | 16.0 | | Distillation, °F | | | | | | | | 1/10 | 180/290 | 490/605 | 50/145 | 290/360 | 909/055 | ¥ | | 30/20 | 405/441 | 661/734 | 183/202 | 433/458 | 671/744 | 1 | | 70/95 | 468/486 | 817/965 | 217/252 | 480/526 | 820/970 | ł | | EP | 490 | 1000 | 290 | 550 | 1000 | 1 | | Aromatics, Wt.% | 24 Vol.8 | 42 | 3 Vol.% | 52 | 45 | 20 | | Olefins, Vol.% | ო | 1 | ŀ | m | ; | ; | | Total Nitrogen, ppm | 3260 | 4800 | ; | 3480 | 2600 | 7900 | | Sulfur, ppm | 65 | 140 | ; | 80 | 150 | 1220 | TABLE 9 ## MATERIAL BALANCE SUMMARY FOR MAIN HYDROTREATER AND DISTILLATION UNITS (6400 ppm N_T) #### BASIS: 100,000 BPSD Raw Occidental Shale Oil 120 x 10^6 SCF Hydrogen PSD (95 x 10^6 SCF H $_2$ Chemically Consumed PSD) Liquid Effluent Treated to 6400 ppm Total Nitrogen | PRODUCTS | JP-4 | JP-8 | |--|---------|---------| | Ammonia, STSD | 162 | 162 | | Hydrogen Sulfide, Sulfur Eq. STSD | 109 | 109 | | Unreacted H ₂ , SCF x 10 ⁶ SCF PSD | 25.0 | 25.0 | | | | | | C ₁ -C ₃ Gases, Lbs. PSD | 324,365 | 324,365 | | FRACTION TBP CUT POINTS | | | | C ₄ -180°F, BPSD | 2,932 | | | 180-490°F, BPSD | 19,808 | | | 490-1000°F, BPSD | 76,031 | | | C ₄ -290°F, BPSD | | 4,332 | | 290-550°F, BPSD | | 26,011 | | 550-1000°F, BPSD | | 68,428 | | 330 7300 7, 27.32 | | 00,120 | | 1000°F+ Bottoms, BPSD | 4,202 | 4,202 | | TOTAL LIQUIDS, BPSD | 102,973 | 102,973 | TABLE 10 PRODUCT INSPECTIONS ON STREAMS FROM MAIN HYDROTREATER DISTILLATION UNIT (6400 ppm N_T) | i | | | | | | |---------------------|-----------|------------|-----------|------------|------------------| | INSPECTIONS | 180-490°F | 490-1000°F | 290-550°F | 550-1000°F | 1000°F+
BTMS. | | API Gravity @ 60°F | 40.3 | 28.1 | 38.6 | 27.4 | 23.4 | | Total Nitrogen, ppm | 3940 | 6887 | 4200 | 7104 | 8300 | | Sulfur, ppm | 85 | 306 | 95 | 326 | 1245 | TABLE 11 # OPERATING CONDITIONS FOR NAPHTHA HYDROTREATER (2200 ppm $N_{\mbox{\scriptsize T}}$) Operator Factor: 0.90 Catalyst: Catalyst Life: NiMo on Alumina 2.5 Years #### REACTOR OPERATING CONDITIONS: | | CA | SE | |------------------------------------|-----------|-----------| | | MAX. JP-4 | MAX. JP-8 | | Feedstock TBP Boiling | | | | Range, °F | 180-490 | 180-550 | | Total Nitrogen, ppm | 810 | 863 | | LHSV, V/Hr/V | 2.0 | 2.0 | | Avg. Catalyst Temp., °F | 725 | 725 | | Total Pressure, psia | 1500 | 1500 | | H ₂ PP | 1400 | 1400 | | Recycle Gas Rate, SCF/B | 4000 | 4000 | | Hydrogen Consumption, SCF/B | | | | Chemical | 230 | 240 | | Dissolved | 50 | 50 | | Total to Hydrotreater | 280 | 290 | | Product | | | | Total Nitrogen, ppm | 8 | В | | Sulfur, ppm | 2 | 2 | | C ₄ + Yield, Vol.% Feed | 101.50 | 100.60 | TABLE 12 # MATERIAL BALANCE SUMMARY FOR NAPHTHA HYDROTREATER (2200 ppm N_T) ### JP-4 OPERATION Basis: 27,132 BPSD of 180-490°F Naphtha Fraction 7.60 x 10^6 SCF Hydrogen PSD (6.24 x 10^6 SCH H₂ Chemically Consumed) | Ammonia, STSD | 3.8 | INSPECTIONS ON 180-490°F. CUT | | | |--|--------|-------------------------------|------|---------| | Hydrogen Sulfide, Sulfur, Eq,
STSD | 0.2 | | FEED | PRODUCT | | Unreacted H ₂ x 10 ⁶ SCF PSD | 1.36 | API Gravity @ 60°F | 42.5 | 42.9 | | C ₁ -C ₃ Gases, Lbs PSD | 15,686 | | | | | . • | | Total Nitrogen, ppm | 810 | 8.0 | | C ₄ -180°F, BPSD | 1,357 | | | | | 180-490°F, BPSD | 26,182 | Sulfur, ppm | 55 | 2.0 | | TOTAL LIQUIDS, BPSD | 27,539 | | | | TABLE 13 # MATERIAL BALANCE SUMMARY FOR NAPHTHA HYDROTREATER (2200 ppm N_{T}) ### JP-8 OPERATION Basis: 29,092 BPSD of 180-550°F Naphtha Fraction 8.44×10^6 SCF Hydrogen PSD (6.98 x 10^6 SCH H₂ Chemically Consumed) | Ammonia, STSD | 4.4 | INSPECTIONS ON | 180-49 | 90°F. CUT | |---|--------|---------------------|--------|-----------| | Hydrogen Sulfide, Sulfur, Eq,
STSD | 0.2 | | FEED | PRODUCT | | Unreacted $H_2 \times 10^6$ SCF PSD | 1.46 | API Gravity @ 60°F | 42.0 | 42.4 | | C ₁ -C ₃ Gases, Lbs PSD | 16,819 | | | | | | | Total Nitrogen, ppm | 863 | 8.0 | | C ₄ -180°F, BPSD | 5,130 | | | | | 290-550°F, BPSD | 24,427 | Sulfur, ppm | 57 | 2.0 | | TOTAL LIQUIDS, BPSD | 29,557 | | | | TABLE 14 # OPERATING CONDITIONS FOR NAPHTHA HYDROTREATER (5000 ppm $N_{\mbox{\scriptsize T}}$) Operator Factor: 0.90 NiMo on Alumina Catalyst: NiMo on Catalyst Life: 2 Years ### REACTOR OPERATING CONDITIONS: | | CASE | | | |------------------------------------|-----------------------|-----------------------|--| | | PHASE II
MAX. JP-4 | PHASE II
MAX. JP-8 | | | Feedstock TBP Boiling | | | | | Range, °F | 180-490 | 180-550 | | | Total Nitrogen, ppm | 3260 | 3480 | | | LHSV, V/Hr/V | 2.0 | 2.0 | | | Avg. Catalyst Temp., °F | 750 | 750 | | | Total Pressure, psia | 1500 | 1500 | | | H ₂ PP | 1400 | 1400 | | | Recycle Gas Rate, SCF/B | 4000 | 4000 | | | Hydrogen Consumption, SCF/B | | | | | Chemical | 350 | 400 | | | Dissolved | 50 | 50 | | | Total to Hydrotreater | 400 | 450 | | | Product | | | | | Total Nitrogen, ppm | 8 | 8 | | | Sulfur, ppm | 2 | 2 | | | C ₄ + Yield, Vol.% Feed | 101.66 | 100.97 | | TABLE 15 # MATERIAL BALANCE SUMMARY FOR NAPHTHA HYDROTREATER (5000 ppm N $_{\mathrm{T}}$) ## JP-4 OPERATION Basis: 24,141 BPSD of 180-490°F Naphtha Fraction 9.66 x 10^6 SCF Hydrogen PSD (8.45 x 10^6 SCH H₂ Chemically Consumed) | Ammonia, STSD | 13.7 | INSPECTIONS ON 180-490°F. CUT | | | |--|--------|-------------------------------|------|---------| | Hydrogen Sulfide, Sulfur, Eq,
STSD | 0.2 | | FEED | PRODUCT | | Unreacted H ₂ x 10 ⁶ SCF PSD | 1.21 | API Gravity @ 60°F | 41.5 | 42.3 | | C ₁ -C ₃ Gases, Lbs PSD | 13,956 | Aromatics, Vol. % | 24.3 | 15.0 | | | | Olefins, Vol. % | 3.0 | 1.4 | | C ₄ -180°F, BPSD | 1,207 | Total Nitrogen, ppm | 3260 | 8.0 | | 180-490°F, BPSD | 23,335 | Sulfur, ppm | 65 | 2.0 | | TOTAL LIQUIDS, BPSD | 24,542 | | | | TABLE 16 # MATERIAL BALANCE SUMMARY FOR NAPHTHA HYDROTREATER (5000 ppm $N_{\mbox{\scriptsize T}}$) ## JP-8 OPERATION BASIS: 27,995 BPSD of 180-550°F Kerosine Fraction 12.60 x 10^6 SCF Hydrogen PSD (11.20 x 10^6 SCF H₂ Chemically Consumed) | PRODUCTS | | INSPECTIONS ON FEED AND PRODUCT | | | |--|--------|--|-------------------|----------------------| | Ammonia, STSD | 17.0 | ·
- | 180-550°F
FEED | 290-550°F
PRODUCT | | Hydrogen Sulfide, Sulfur
Eq, STSD | 0.3 | API Gravity @ 60°F
Aromatics, Vol.% | 40.6
25.0 | 41.6
15.0 | | Unreacted H ₂ x 10 ⁶ SCF PSD | 1.40 | Olefins, Vol.% | 3.2 | 1.4 | | C ₁ -C ₃ Gases, Lbs PSD | 16,185 | Total Nitrogen, ppn | n 3480 | 8.0 | | . • | | Sulfur, ppm | 80 | 2.0 | | C ₄ -290°F, BPSD | 4,937 | | | | | 290-550°F, BPSD | 23,685 | | | | | TOTAL LIQUIDS, BPSD | 28,622 | | | | TABLE 17 # OPERATING CONDITIONS FOR NAPHTHA HYDROTREATER (6400 ppm N $_{T}$) Operator Factor: 0.90 Catalyst: NiMo on Alumina Catalyst Life: 1.5 Years ### REACTOR OPERATING CONDITIONS: | | CASE | | |------------------------------------|-----------------------|-----------------------| | | PHASE II
MAX. JP-4 | PHASE II
MAX. JP-8 | | Feedstock TBP Boiling | | | | Range, °F | 180-490 | 180-550 | | Total Nitrogen, ppm | 3940 | 4200 | | LHSV, V/Hr/V | 2.0 | 2.0 | | Avg. Catalyst Temp., °F | 760 | 760 | | Total Pressure, psia | 1500 | 1500 | | H ₂ PP | 1400 | 1400 | | Recycle Gas Rate, SCF/B | 4000 | 4000 | | Hydrogen Consumption, SCF/B | | | | Chemical | 375 | 425 | | Di ssol ved | 50 | 50 | | Total to Hydrotreater | 425 | 475 | | Product | | | | Total Nitrogen, ppm | 8 | 8 | | Sulfur, ppm | 2 | 2 | | C ₄ + Yield, Vol.% Feed | 101.71 | 102.28 | TABLE 18 # MATERIAL BALANCE SUMMARY FOR NAPHTHA HYDROTREATER (6400 ppm N_{T}) ### JP-4 OPERATION Basis: 19,808 BPSD of 180-490°F Naphtha Fraction 8.42 x 10^6 SCF Hydrogen PSD (7.43 x 10^6 SCH H₂ Chemically Consumed) | Ammonia, STSD | 13.7 | INSPECTIONS ON 180-490°F. CUT | | | |--|--------|-------------------------------|------|---------| | Hydrogen Sulfide, Sulfur, Eq,
STSD | 0.2 | | FEED | PRODUCT | | Unreacted H ₂ x 10 ⁶ SCF PSD | 0.94 | API Gravity @ 60°F | 40.3 | 41.3 | | C ₁ -C ₃ Gases, Lbs PSD | 11,451 | | | | | | | Total Nitrogen, ppm | 3940 | 8.0 | | C ₄ -180°F, BPSD | 990 | | | | | 290-550°F, BPSD | 19,157 | Sulfur, ppm | 85 | 2.0 | | | | | | | | TOTAL LIQUIDS, BPSD | 20,147 | | | | #### TABLE 19 # MATERIAL BALANCE SUMMARY FOR NAPHTHA HYDROTREATER (6400 ppm N $_{\mathsf{T}}$) ### JP-8 OPERATION Basis: 27,411 BPSD of 180-490°F Naphtha
Fraction 13.02 x 10^6 SCF Hydrogen PSD (11.65 x 10^6 SCH H₂ Chemically Consumed) | Ammonia, STSD | 20.4 | INSPECTIONS ON 180-490°F. CUT | | | |--|--------|-------------------------------|------|---------| | Hydrogen Sulfide, Sulfur, Eq,
STSD | 0.4 | | FEED | PRODUCT | | Unreacted H ₂ x 10 ⁶ SCF PSD | 1.37 | API Gravity @ 60°F | 38.6 | 39.8 | | C ₁ -C ₃ Gases, Lbs PSD | 15,847 | | | | | | | Total Nitrogen, ppm | 4200 | 8.0 | | C ₄ -180°F, BPSD | 4,834 | | | | | 290-550°F, BPSD | 23,202 | Sulfur, ppm | 95 | 2.0 | | TOTAL LIQUIDS, BPSD | 28,036 | | | | TABLE 20 # HC1 EXTRACTION FOR REMOVING NITROGEN FROM HYDROTREATED SHALE OIL ### JP-4 OPERATION | CASE | | | | |--|--------------------------------------|--|---------------------------------------| | Total nitrogen in liquid effluent, ppm | 2200 | 5000 | 6400 | | Hydrotreated Feed | | | | | TBP Boiling Range, °F API Gravity Total Nitrogen, ppm Sulfur, ppm Aromatics and Polars, Wt. % | 490-1000
29.6
2400
107 | 490-1000
28.9
4800
140
42 | 490-1000
28.
6887
306 | | Reactor Conditions (HC1 Treatment) | | | | | Residence Time, Minutes Inlet Temp., °F Outlet Temp., °F Total Pressure, psig HCL Addition, Lbs/100 lbs. Feed Settling Time, Minutes | 30
100
110
1
1.10
30 | 30
100
110
1
2.68
30 | 30
100
110
1
2.25
30 | | Raffinate Phase Data | | | | | Yield, Wt. % Oil Charged
API Gravity
Total Nitrogen, ppm
Sulfur, ppm
Aromatics and Polars, Wt. %
Chloride, ppm | 95.7
30.9
650
16

174 | 86.2
30.7
700
17
34
406 | 88.8
30.0
1950
47

204 | | HC1 Adduct Decomposition Conditions | | | | | Residence Time, Minutes
Temperature, °F
Total Pressure, psig
HCL Recovery, Wt. % | 30
575
1
97.1 | 30
575
9 6. 9 | 30
574
371+ | | Decomposed Adduct (HC1-Free Basis) | | | | | Yield, Wt. % Oil Charged
API Gravity
Total Nitrogen, Wt. %
Sulfur, ppm
Aromatics and Polars, Wt. %
Chlorine, ppm | 4.3
25.0
4.10
2117 | 13.4 | | TABLE 21 $\begin{tabular}{lllll} {\bf MATERIAL BALANCE SUMMARY OF ANHYDROUS HYDROGEN CHLORIDE \\ & {\bf EXTRACTION (2200 ppm N_T)} \end{tabular}$ Basis: 490-1000°F Hydrotreated Gas Oil Feed | | Feed | Recovered
HCl Free
Raffinate | Recovered
Extract | |------------------------|-------------|------------------------------------|----------------------| | Yields | | | | | Wt. % | 100 | 95.7 | 4.3 | | Vol. % | 100 | 96.4 | 4.2 | | BPSD | 71,904 | 69,281 | 3026 | | Inspections & Analyses | | | | | API/Sp Grav. @ 60°F | 29.6/0.8783 | 30.9/0.8714 | 25.0/0.9040 | | Total Nitrogen, ppm | 2400 | 650 | 4.10 Wt.% | | Sulfur, ppm | 107 | 16 | 2117 | | Chlorine, ppm | 0 | 174 | 200 | Losses: Raffinate = 69 BPSD Anhydrous HCL = 2363 Lbs/SD TABLE 22 MATERIAL BALANCE SUMMARY OF ANHYDROUS HYDROGEN CHLORIDE EXTRACTION (5000 ppm N_T) Basis: 490-1000°F Hydrotreated Gas Oil Feed | | Feed | Recovered
HCl-Free
Raffinate | Recovered
Extract | |------------------------|-------------|------------------------------------|----------------------| | Yields | | | | | Wt. % | 100 | 86.2 | 13.9 | | Vol. % | 100 | 87.1 | 12.8 | | BPSD | 73,133 | 63,681 | 9370 | | Inspections & Analyses | | | | | API/Sp Grav. @ 60°F | 28.9/0.8823 | 30.7/0.8725 | 18.4/0.9542 | | Aromatics, wt.% | 42 | 34 | 89 | | Total Nitrogen, ppm | 4800 | 700 | 3.03 Wt.% | | Sulfur, ppm | 140 | 17 | 905 | | Chlorine, ppm | 0 | 406 | 1500 | Losses: Raffinate = 64 BPSD Anhydrous HC1 = 5872 Lbs/SD TABLE 23 MATERIAL BALANCE SUMMARY OF ANHYDROUS HYDROGEN CHLORIDE EXTRACTION (6400 ppm N_T) Basis: 490-1000°F Hydrotreated Gas 0il Feed | | Feed | Recovered
HC1-Free
Raffinate | Recovered
Extract | |------------------------|-------------|------------------------------------|----------------------| | Yields | | | | | Wt. % | 100 | 88.8 | 11.2 | | Vol. % | 100 | 89.8 | 10.1 | | BPSD | 76,031 | 68,272 | 7703 | | Inspections & Analyses | | | | | API/Sp Grav. @ 60°F | 28.1/0.8867 | 30.0/0.8760 | 12.4/0.9831 | | Total Nitrogen, ppm | 6887 | 1950 | 4.59 Wt.% | | Sulfur, ppm | 306 | 47 | 2353 | | Chlorine, ppm | 0 | 204 | 1200 | Losses: Raffinate = 68 BPSD Anhydrous HCL = 5188 Lbs/SD TABLE 24 HC1 EXTRACTION FOR REMOVING NITROGEN FROM HYDROTREATED SHALE OIL (5000 ppm) | CASE | | | | |--|---|---|---------------------------------------| | Total nitrogen in liquid effluent, ppm | 2200 | 5000 | 6400 | | Hydrotreated Feed | | | | | TBP Boiling Range, *F API Gravity Total Nitrogen, ppm Sulfur, ppm Aromatics and Polars, Wt.% | 550-1000
29.4
2422
108 | 550-1000
28.5
5600
150
45 | 550-1000
27.4
7104
326 | | Reactor Conditions (HC1 Treatment) | | | | | Residence Time, Minutes Inlet Temp., °F Outlet Temp., °F Total Pressure, psig HCl Addition, Lbs/100 lbs. Feed Settling Time, Minutes | 30
100
110
1
1.10
30 | 30
100
110
1
2.70
30 | 30
100
110
1
2.27
30 | | Raffinate Phase Data | | | | | Yield, Wt.% Oil Charged API Gravity Total Nitrogen, ppm Sulfur, ppm Aromatics and Polars, Wt.% Chloride, ppm | 95.7
30.6
700
75

174 | 86.2
30.3
750
28
35
406 | 88.9
29.7
2000
27

204 | | HC1 Adduct Decomposition Conditions | | | | | Residence Time, Minutes
Temperature, °F
Total Pressure, psig
HC1 Recovery, Wt.% | 30
575
1
97.1 | 30
575
1
96.9 | 30
575
1
97.4 | | Decomposed Adduct (HC1-Free Basis) | | | | | Yield, Wt.% Oil Charged
API Gravity
Total Nitrogen, Wt.%
Sulfur, ppm
Aromatics and Polars, Wt.%
Chlorine, ppm | 4.3
24.8
4.05
1897

1000 | 13.9
16.3
3.57
928
89
1500 | 11.1
10.5
4.78
2329 | TABLE 25 MATERIAL BALANCE SUMMARY OF ANHYDROUS HYDROGEN CHLORIDE EXTRACTION (2200 ppm N $_{ m T}$) Basis: 550-1000°F Hydrotreated Gas Oil Feed | | Feed | Recovered
HC1-Free
Raffinate | Recovered
Extract | |------------------------|-------------|------------------------------------|----------------------| | Yields | | | | | Wt. % | 100 | 95.7 | 4.3 | | Vol. % | 100 | 96.3 | 4.2 | | BPSD | 69,944 | 67,346 | 2943 | | Inspections & Analyses | | | | | API/Sp Grav. @ 60°F | 29.4/0.8793 | 30.6/0.8730 | 24.8/0.9052 | | Total Nitrogen, ppm | 2422 | 700 | 4.05 Wt.% | | Sulfur, ppm | 108 | 27 | 1897 | | Chlorine, ppm | 0 | 174 | 1000 | Losses: Raffinate = 67 BPSD Anhydrous HCl = 2302 Lbs/SD TABLE 26 MATERIAL BALANCE SUMMARY OF ANHYDROUS HYDROGEN CHLORIDE EXTRACTION (5000 ppm N_T) Basis: 550-1000°F Hydrotreated Gas 0il Feed | | Feed | Recovered
HC1-Free
Raffinate | Recovered
Extract | |------------------------|-------------|------------------------------------|----------------------| | Yields | | | | | Wt. % | 100 | 86.2 | 13.9 | | Vol. % | 100 | 87.1 | 12.8 | | BPSD | 69,279 | 60,329 | 8867 | | Inspections & Analyses | | | | | API/Sp Grav. @ 60°F | 28.5/0.8842 | 30.3/0.8744 | 16.3/0.9573 | | Aromatics, Wt.% | 45 | 35 | 89 | | Total Nitrogen, ppm | 5600 | 750 | 3.57 Wt.% | | Sulfur, ppm | 150 | 28 | 908 | | Chlorine, ppm | 0 | 406 | 1500 | Losses: Raffinate = 60 BPSD Anhydrous HC1 = 5618 Lbs/SD TABLE 27 MATERIAL BALANCE SUMMARY OF ANHYDROUS HYDROGEN CHLORIDE EXTRACTION (6400 ppm N_T) Basis: 550-1000°F Hydrotreated Gas 0il Feed | | Feed | Recovered
HC1-Free
Raffinate | Recovered
Extract | |------------------------|-------------|------------------------------------|----------------------| | Yields | | | | | Wt. % | 100 | 88.9 | 11.1 | | Vol. % | 100 | 90.1 | 10.0 | | BPSD | 68,428 | 61,637 | 6880 | | Inspections & Analyses | | | | | API/Sp Grav. @ 60°F | 27.4/0.8904 | 29.7/0.8779 | 10.5/0.9862 | | Total Nitrogen, ppm | 7104 | 2000 | 4.78 Wt.% | | Sulfur, ppm | 326 | 75 | 2329 | | Chlorine, ppm | 0 | 204 | 1500 | Losses: Raffinate = 62 BPSD Anhydrous HC1 = 4724 Lbs/SD | BASIS | PHASE II | | | |-------------------------------|----------|------|--| | Reactor | R-1 | R-2 | | | Operating Factor | 0.90 |) | | | Catalyst | NiMo | "В" | | | Catalyst Life, Years | 0.5 | 1.25 | | | REACTOR OPERATING CONDITIONS: | | | | | LHSV, vol/hr/vol | 1.0 | 1.2 | | | Average Catalyst Temp., °F | 724 | 741 | | | Total Pressure, psig | 1700 |) | | | Recycle Gas Rate, SCF/B | 6000 | 1 | | | Hydrogen Consumption, SCF/B | | | | | Chemical | 1251 | | | | Dissolved | 102 | | | | Total | 1353 | | | | FEEDSTOCK CHARACTERIZATION: | | | | | TBP Boiling Range, °F | 490-1000 | | | | API Gravity | 30.9 | | | | Total Nitrogen, ppm | 650 | | | | PRODUCTS, VOL.% FRESH FEED: | | | | | C ₄ + Yield | 120. | 8 | | | JP-4 | 115.8 | | | TABLE 29 # MATERIAL BALANCE SUMMARY FOR GAS OIL HYDROCRACKER JP-4 OPERATION (2200 ppm N $_{T}$) ## BASIS: 69,281 BPSD of HC1 Raffinate 93.74 x 10^6 SCF Hydrogen PSD (86.67 x 10^6 SCF H₂ PSD Chemically Consumed) #### **PRODUCTS** | Ammonium Chloride, STSD | 2.8 | |--|---------| | Ammonia, STSD | 7.4 | | Hydrogen Sulfide, Sulfur Eq. STSD | 0.2 | | Unreacted H ₂ x 10 ⁶ SCF PSD | 7.07 | | C ₁ -C ₃ Gases, 1bs. PSD | 449,634 | | C ₄ -180°F, BPSD | 24,110 | | 180-490°F, BPSD | 56,118 | | 490°F+ Recycle Drag Stream,BPSD | 3,464 | | | FEED | JP-4 PRODUCT | |---------------------|------|--------------| | API Gravity @ 60°F | 30.9 | 53.0 | | Aromatics, % | - | 13 vol. | | Olefins, vol.% | - | 1.4 | | Total Nitrogen, ppm | 650 | 1 | | Sulfur, ppm | 16 | 1 | TABLE 30 MAXIMUM JP-4 OPERATING CONDITIONS FOR GAS OIL HYDROCRACKER (5000 ppm N_T) | BASIS | PHASE II | | |-------------------------------|----------
-------| | Reactor | R-1 | R-2 | | Operating Factor | 0.90 | | | Catalyst | Ni Mo | "B" | | Catalyst Life, Years | 0.5 | 1.25 | | REACTOR OPERATING CONDITIONS: | | | | LHSV, vol/hr/vol | 1.0 | 1.2 | | Average Catalyst Temp., °F | 724 | 741 | | Total Pressure, psig | 170 | 00 | | Recycle Gas Rate, SCF/B | 600 | 00 | | Hydrogen Consumption, SCF/B | | | | Chemical | 125 | i8 | | Di sso1 ved | 10 |)3 | | Total | 136 | 51 | | FEEDSTOCK CHARACTERIZATION: | | | | TBP Boiling Range, *F | 490 | -1000 | | API Gravity | 30 | .7 | | Total Nitrogen, ppm | 70 | 00 | | PRODUCTS, VOL.% FRESH FEED: | | | | C ₄ + Yield | 121 | .2 | | JP-4 | 115 | .9 | TABLE 31 # MATERIAL BALANCE SUMMARY FOR GAS OIL HYDROCRACKER JP-4 OPERATION (5000 ppm N_T) # BASIS: 63,681 BPSD of HC1 Raffinate 86.67 x 10^6 SCF Hydrogen PSD (80.11 x 10^6 SCF H₂ PSD Chemically Consumed) #### **PRODUCTS** | Ammonium Chloride, STSD | 6.0 | |--|---------| | Ammonia, STSD | 6.3 | | Hydrogen Sulfide, Sulfur Eq. STSD | 0.2 | | Unreacted H ₂ x 10 ⁶ SCF PSD | 6.56 | | C ₁ -C ₃ Gases, 1bs. PSD | 421,759 | | C ₄ -180°F, BPSD | 22,862 | | 180-490°F, BPSD | 50,881 | | 490°F+ Recycle Drag Stream,BPSD | 3,414 | | | FEED | JP-4 PRODUCT | |---------------------|--------|--------------| | API Gravity @ 60°F | 30.7 | 52.6 | | Aromatics, % | 34 wt. | 14 vol. | | Olefins, vol.% | - | 1.4 | | Total Nitrogen, ppm | 700 | 1 | | Sulfur, ppm | 17 | 1 | | BASIS | PHASE | II | |-------------------------------|--------|------| | Reactor | R-1 | R-2 | | Operating Factor | 0.90 | | | Catalyst | Ni Mo | "B" | | Catalyst Life, Years | 0.5 | 1.25 | | REACTOR OPERATING CONDITIONS: | | | | LHSV, vol/hr/vol | 0.6 | 1.2 | | Average Catalyst Temp., °F | 745 | 743 | | Total Pressure, psig | 1700 | | | Recycle Gas Rate, SCF/B | 6000 | | | Hydrogen Consumption, SCF/B | | | | Chemical | 1381 | | | Di ssol v ed | 105 | | | Total | 1486 | | | FEEDSTOCK CHARACTERIZATION: | | | | TBP Boiling Range, °F | 490-10 | 000 | | API Gravity | 30.0 | | | Total Nitrogen, ppm | 1950 | | | PRODUCTS, VOL.% FRESH FEED: | | | | C ₄ + Yield | 121.7 | | | JP-4 | 116.7 | | TABLE 33 # MATERIAL BALANCE SUMMARY FOR GAS OIL HYDROCRACKER JP-4 OPERATION (6400 ppm N_T) ## BASIS: 68,272 BPSD of HC1 Raffinate 101.45 x 10^6 SCF Hydrogen PSD (94.28 x 10^6 SCF H₂ PSD Chemically Consumed) #### **PRODUCTS** | Ammonium Chloride, STSD | 3.2 | |--|---------| | Ammonia, STSD | 23.7 | | Hydrogen Sulfide, Sulfur Eq. STSD | 0.5 | | Unreacted H ₂ x 10 ⁶ SCF PSD | 7.17 | | C ₁ -C ₃ Gases, 1bs. PSD | 469,438 | | C4-180°F, BPSD | 27,240 | | 18U-490°F, BPSD | 52,433 | | 490°F+ Recycle Drag Stream, BPSD | 3,414 | | | FEED | JP-4 PRODUCT | |---------------------|------|--------------| | API Gravity @ 60°F | 30.0 | 51.8 | | Aromatics, vol.% | | 14 | | Olefins, vol.% | - | 1.4 | | Total Nitrogen, ppm | 1950 | 1 | | Sulfur, ppm | 47 | 1 | | BASIS | PHASE II | | |-------------------------------|----------|------| | Reactor | R-1 | R-2 | | Operating Factor | 0.90 | | | Catalyst | NiMo | "B" | | Catalyst Life, Years | 0.5 | 1.8 | | REACTOR OPERATING CONDITIONS: | | | | LHSV, vol/hr/vol | 1.0 | 1.2 | | Average Catalyst Temp., °F | 724 | 709 | | Total Pressure, psig | 1700 | | | Recycle Gas Rate, SCF/B | 6000 | | | Hydrogen Consumption, SCF/B | | | | Chemical | 962 | | | Di ssol ved | 84 | | | Total | 1046 | | | FEEDSTOCK CHARACTERIZATION: | | | | TBP Boiling Range, *F | 550- | 1000 | | API Gravity | 30. | 6 | | Total Nitrogen, ppm | 700 | | | PRODUCTS, VOL.% FRESH FEED: | | | | C ₄ + Yield | 117.1 | 1 | | C ₄ -290°F | 56.1 | | | JP-8 (290-550°F B.R.) | 56.0 | 0 | | 550°F+ Bottoms | 5.0 |) | TABLE 35 # MATERIAL BALANCE SUMMARY FOR GAS OIL HYDROCRACKER JP-8 OPERATION (2200 ppm N_T) BASIS: 67,346 BPSD of HCl Raffinate 70.44 x 10^6 SCF Hydrogen PSD (67.79 x 10^6 SCF H₂ PSD Chemically Consumed) #### **PRODUCTS** | Ammonium Chloride, STSD | 2.7 | |--|---------| | Ammonia, STSD | 7.8 | | Hydrogen Sulfide, Sulfur Eq. STSD | 0.3 | | Unreacted H ₂ x 10 ⁶ SCF PSD | 5.65 | | C ₁ -C ₃ Gases, 1bs. PSD | 114,488 | | C4-290°F, BPSD | 37,781 | | 290-550°F, BPSD | 37,714 | | 550°F + Recycle Drag Stream,BPSD | 3,367 | | THOSE COTTONS ON TEED AND TROOP | FEED | JP-8 PRODUCT | |---------------------------------|------|--------------| | API Gravity @ 60°F | 30.6 | 40.2 | | Aromatics, vol.% | | 20 | | Olefins, vol.% | - | 1.6 | | Total Nitrogen, ppm | 700 | 1 | | Sulfur, ppm | 27 | 1 | | BASIS | PHASE II | | |-------------------------------|----------|-----| | Reactor | R-1 | R-2 | | Operating Factor | 0.90 | | | Catalyst | Ni Mo | "В" | | Catalyst Life, Years | 0.5 | 1.8 | | REACTOR OPERATING CONDITIONS: | | | | LHSV, vol/hr/vol | 1.0 | 1.2 | | Average Catalyst Temp., °F | 725 | 712 | | Total Pressure, psig | 1700 | | | Recycle Gas Rate, SCF/B | 6000 | | | Hydrogen Consumption, SCF/B | | | | Chemical | 990 | | | Di ssol v ed | 85 | | | Total | 1075 | | | FEEDSTOCK CHARACTERIZATION: | | | | TBP Boiling Range, °F | 550-1 | 000 | | API Gravity | 30.3 | } | | Total Nitrogen, ppm | 750 | | | PRODUCTS, VOL.% FRESH FEED: | | | | C ₄ + Yield | 117.4 | l. | | C ₄ -290°F | 56.9 | • | | JP-8 (290-550°F B.R.) | 55.5 | ; | | 550°F+ Bottoms | 5.0 | • | TABLE 37 # MATERIAL BALANCE SUMMARY FOR GAS OIL HYDROCRACKER JP-8 OPERATION (5000 ppm N_T) BASIS: 60,329 BPSD of HC1 Raffinate 64.85 x 10^6 SCF Hydrogen PSD (59.73 x 10^6 SCF H₂ PSD Chemically Consumed) #### **PRODUCTS** | Ammonium Chloride, STSD | 5.7 | |--|---------| | Ammonia, STSD | 6.6 | | Hydrogen Sulfide, Sulfur Eq. STSD | 0.3 | | Unreacted H ₂ x 10 ⁶ SCF PSD | 5.12 | | C ₁ -C ₃ Gases, 1bs. PSD | 106,782 | | C4-290°F, BPSD | 34,327 | | 290-550°F, BPSD | 33,483 | | 550°F + Recycle Drag Stream,BPSD | 3,016 | | | FEED | JP-8 PRODUCT | |---------------------|--------|--------------| | API Gravity @ 60°F | 30.3 | 39.7 | | Aromatics, % | 35 wt. | 16 vol. | | Olefins, vol.% | - | 1.6 | | Total Nitrogen, ppm | 750 | 1 | | Sulfur, ppm | 28 | 1 | | BASIS | PHASE | II | |-------------------------------|-------|-------------| | Reactor | R-1 | R-2 | | Operating Factor | 0.9 | 0 | | Catalyst | NiMo | " B" | | Catalyst Life, Years | 0.5 | 1.8 | | REACTOR OPERATING CONDITIONS: | | | | LHSV, vol/hr/vol | 0.6 | 1.2 | | Average Catalyst Temp., *F | 746 | 709 | | Total Pressure, psig | 1700 | | | Recycle Gas Rate, SCF/B | 6000 | | | Hydrogen Consumption, SCF/B | | | | Chemical | 1180 | | | Di ssol ved | 90 | | | Total | 1270 | | | FEEDSTOCK CHARACTERIZATION: | | | | TBP Boiling Range, *F | 550- | 1000 | | API Gravity | 29. | 7 | | Total Nitrogen, ppm | 2000 | | | PRODUCTS, VOL.% FRESH FEED: | | | | C ₄ + Yield | 118. | 7 | | C ₄ -290°F | 63. | 0 | | JP-8 (290-550°F B.R.) | 50. | 7 | | 550°F+ Bottoms | 5. | 0 | TABLE 39 MATERIAL BALANCE SUMMARY FOR GAS OIL HYDROCRACKER JP-8 OPERATION (6400 ppm N_T) # BASIS: 61,637 BPSD of HC1 Raffinate 78.28×10^6 SCF Hydrogen PSD (72.73 x 10^6 SCF H₂ PSD Chemically Consumed) ## **PRODUCTS** | Ammonium Chloride, STSD | 2.9 | |--|---------| | Ammonia, STSD | 22.0 | | Hydrogen Sulfide, Sulfur Eq. STSD | 0.7 | | Unreacted H ₂ x 10 ⁶ SCF PSD | 5.55 | | C ₁ -C ₃ Gases, 1bs. PSD | 141,765 | | C4-290°F, BPSD | 38,831 | | 290-550°F, BPSD | 31,250 | | 550°F + Recycle Drag Stream,BPSD | 3,082 | | | FEED | JP-8 PRODUCT | | |---------------------|------|--------------|--| | API Gravity @ 60°F | 29.7 | 39.8 | | | Aromatics, vol.% | - | 21 | | | Olefins, vol.% | - | 1.6 | | | Total Nitrogen, ppm | 2000 | 1 | | | Sulfur, ppm | 75 | 1 | | TABLE 40 $\label{eq:JP-4} \mbox{JP-4 AND OTHER FUELS - OPERATING CONDITIONS FOR GAS OIL HYDROCRACKER (2200 ppm N_T) }$ | BASIS: | | PHASE II | | |-------------------------------|------|----------|-----| | Reactor | R-1 | | R-2 | | Operating Factor | | 0.90 | | | Catalyst | NiMo | | "B" | | Catalyst Life, Years | 0.5 | | 1.8 | | REACTOR OPERATING CONDITIONS: | • | | | | LHSV, vol/hr/v | 1.0 | | 1.0 | | Average Catalyst Temp., *F | 724 | | 712 | | Total Pressure, psig | | 1700 | | | Recycle Gas Rate, SCF/B | | 6000 | | | Hydrogen Consumption, SCF/B | | | | | Chemical | | 809 | | | Dissolved | | 78 | | | To tal | | 887 | | | FEEDSTOCK CHARACTERIZATION | | | | | TBP Boiling Range, *F | | 490-1000 | | | API Gravity | | 30.9 | | | Total Nitrogen, ppm | | 650 | | | PRODUCTS, VOL.% FRESH FEED | | | | | C ₄ + Yield | | 115.1 | | | JP-4 | | 80.3 | | | DF-2 (490-675°F B.R.) | | 29.6 | | | Fuel Oil (675°F+ Bottoms) | | 5.2 | | TABLE 41 # MATERIAL BALANCE SUMMARY FOR GAS OIL HYDROCRACKER JP-4 PLUS OTHER FUELS (2200 ppm N_T) BASIS: 69,281 BPSD of HC1 Raffinate 61.45 x 10^6 SCF Hydrogen PSD (56.05 x 10^6 SCF H₂ PSD Chemically Consumed) ## **PRODUCTS** | Ammonium Chloride, STSD | 2.7 | |--|---------| | Ammonia, STSD | 7.4 | | Hydrogen Sulfide, Sulfur Eq. STSD | 0.2 | | Unreacted H ₂ x 10 ⁶ SCF PSD | 5.40 | | C ₁ -C ₃ Gases, 1bs. PSD | 103,922 | | C4-180°F, BPSD | 11,639 | | 180-490°F, BPSD | 43,993 | | 490-675°F, BPSD | 20,507 | | 675°F+ Bottoms, BPSD | 3,602 | | | FEED | JP-4 | DF-2 | 675°F+ BOTTOMS | |---------------------|------|---------|--------|----------------| | API Gravity @ 60°F | 30.9 | 51.9 | 36.2 | 26.3 | | Aromatics, % | ~- | 13 vol. | 13 wt. | 42.8 vol. | | Olefins, vol.% | ~- | 1.4 | | | | Total Nitrogen, ppm | 650 | 1 | 1 | 3 | | Sulfur, ppm | 16 | 7 | 1 | 2 | JP-4 AND OTHER FUELS - OPERATING CONDITIONS FOR GAS OIL HYDROCRACKER (5000 ppm N_T) | BASIS: | | PHASE II | | |-------------------------------|------|----------|-------------| | Reactor | R-1 | | R-2 | | Operating Factor | | 0.90 | | | Catalyst | NiMo | | "B" | | Catalyst Life, Years | 0.5 | | 1.8 | | REACTOR OPERATING CONDITIONS: | | | | | LHSV, vol/hr/v | 1.0 | | 1.0 | | Average
Catalyst Temp., °F | 725 | | 712 | | Total Pressure, psig | | 1700 | | | Recycle Gas Rate, SCF/B | | 6000 | | | Hydrogen Consumption, SCF/B | | | | | Chemical | | 843 | | | Dissolved | | 80 | | | Total | | 923 | | | FEEDSTOCK CHARACTERIZATION | | | | | TBP Boiling Range, °F | | 490-1000 | | | API Gravity | | 30.7 | | | Total Nitrogen, ppm | | 700 | | | PRODUCTS, VOL.% FRESH FEED | | | | | C ₄ + Yield | | 116.7 | | | JP-4 | | 80.3 | | | DF-2 (490-675°F B.R.) | | 29.2 | | | Fuel Oil (675°F+ Bottoms) | | 7.2 | | TABLE 43 # MATERIAL BALANCE SUMMARY FOR GAS OIL HYDROCRACKER JP-4 PLUS OTHER FUELS (5000 ppm N_T) ## BASIS: 63,681 BPSD of HC1 Raffinate 58.78 x 10^6 SCF Hydrogen PSD (53.68 x 10^6 SCF H₂ PSD Chemically Consumed) #### **PRODUCTS** | Ammonium Chloride, STSD | 6.0 | |--|--------| | Ammonia, STSD | 6.3 | | Hydrogen Sulfide, Sulfur Eq. STSD | 0.2 | | Unreacted H ₂ x 10 ⁶ SCF PSD | 5.10 | | C ₁ -C ₃ Gases, 1bs. PSD | 97,432 | | C ₄ -180°F, BPSD | 10,507 | | 180-490°F, BPSD | 40,628 | | 490-675°F, BPSD | 18,595 | | 675°F+ Bottoms, BPSD | 4,585 | | | FEED | JP-4 | DF-2 | 675°F+ BOTTOMS | |---------------------|--------|---------|--------|----------------| | API Gravity @ 60°F | 30.7 | 51.1 | 35.8 | 26.4 | | Aromatics, % | 34 wt. | 14 vol. | 13 wt. | 42.5 vol | | Olefins, vol.% | | 1.4 | | | | Total Nitrogen, ppm | 700 | 1 | 1 | 3 | | Sulfur, ppm | 17 | 1 | 1 | 2 | TABLE 44 JP-4 AND OTHER FUELS - OPERATING CONDITIONS FOR GAS OIL HYDROCRACKER (6400 ppm N_T) | BASIS: | | PHASE II | | |-------------------------------|-------|----------|-----| | Reactor | R-1 | | R-2 | | Operating Factor | | 0.90 | | | Catalyst | Ni Mo | | "B" | | Catalyst Life, Years | 0.5 | | 1.8 | | REACTOR OPERATING CONDITIONS: | | | | | LHSV, vol/hr/v | 0.6 | | 1.0 | | Average Catalyst Temp., °F | 743 | | 709 | | Total Pressure, psig | | 1700 | | | Recycle Gas Rate, SCF/B | | 6000 | | | Hydrogen Consumption, SCF/B | | | | | Chemical | | 999 | | | Di ssol ved | | 84 | | | Total | | 1083 | | | FEEDSTOCK CHARACTERIZATION | | | | | TBP Boiling Range, °F | | 490~1000 | | | API Gravity | | 30.0 | | | Total Nitrogen, ppm | | 1950 | | | PRODUCTS, VOL.% FRESH FEED | | | | | C ₄ + Yield | | 118.7 | | | JP-4 | | 88.6 | | | DF-2 (490-675°F B.R.) | | 23.1 | | | Fuel 0il (675°F+ Bottoms) | | 7.0 | | TABLE 45 # MATERIAL BALANCE SUMMARY FOR GAS OIL HYDROCRACKER JP-4 PLUS OTHER FUELS (6400 ppm N $_{ m T}$) BASIS: 68,272 BPSD of HC1 Raffinate 73.94 x 10^6 SCF Hydrogen PSD (68.20 x 10^6 SCF H $_2$ PSD Chemically Consumed) #### **PRODUCTS** | Ammonium Chloride, STSD | 3.2 | |--|---------| | Ammonia, STSD | 23.7 | | Hydrogen Sulfide, Sulfur Eq. STSD | 0.5 | | Unreacted H ₂ x 10 ⁶ SCF PSD | 5.74 | | C ₁ -C ₃ Gases, 1bs. PSD | 129,717 | | C ₄ -180°F, BPSD | 14,679 | | 180-490°F, BPSD | 45,811 | | 490-675°F, BPSD | 15,770 | | 675°F+ Bottoms, BPSD | 4,779 | | | FEED | JP-4 | DF-2 | 675°F+ BOTTOMS | |---------------------|------|---------|---------|----------------| | API Gravity @ 60°F | 30.0 | 51.3 | 36.7 | 26.9 | | Aromatics, % | | 14 vol. | 12 vol. | 44 vol. | | Olefins, vol.% | | 1.4 | | | | Total Nitrogen, ppm | 1950 | 1 | 1 | 3 | | Sulfur, ppm | 47 | 1 | 1 | 2 | TABLE 46 FINAL PRODUCT INSPECTIONS AND ANALYSES | CHEMICAL AND PHYSICAL TEST DATA | JP-4 | JP-8 | I-290°F(1) | DF-2 | BLENDED
HEAVY FUEL | |---------------------------------|--------------|--------|------------|--------|-----------------------| | API @ 60°F | 50.9 | 42.9 | 71.0 | 38.0 | 25.7 | | Distillation, °F | D-2887 | D-2887 | D-86 | D-86 | ; | | I | 158 | 210 | 90 | 450 | 1 1 | | 10 vol.% | \$
8
8 | 310 | 145 | 480 | ; | | 20 vol.\$ | 260 | 352 | 170 | 495 | !
! | | 50 vol.% | 342 | 410 | 202 | 535 | : | | 90 vol.% | 459 | 510 | 240 | 230 | ł
3
1 | | EP | 527 | 260 | 290 | 9 | ; | | Aromatics, % | 15 | 91 | က | 24 | 36 | | Olefins, vol.% | _ | 7 | _ | ; | ;
; | | Mercap tans, wt.% | 0.0001 | 0.0003 | ! | į |
 | | Sulfur, wt.% | 0.0003 | 0.0002 | NA | 0.0011 | 90.0 | | Nitrogen (Total), ppm | 2 | ო | - | ო | 3600 | | Flash Pt., °F | ļ | 100 | ! | 210 | ! | | Freeze Pt., °F | -72 | -70 | -76 | -10 | !!! | | Net Ht. of Comb., BTU/1b | 18,764 | 18,610 | 19,050 | 18,730 | 18,500 | | H ₂ Content, wt.% | 14.16 | 13.85 | ¥ | ¥ | ≨ | (1) RON and MON on unleaded fuel were 69.5 and 67.9 respectively. #### TABLE 47 #### BASIS FOR PHASE IV ECONOMICS #### CAPITAL INVESTMENT Plant Location - Salt Lake City, Utah Refinery Capacity - 100,000 BPSD raw shale oil Cost Base - 1st Quarter 1981 Plant Offsites - 45% plant onsites minus cost of specified tankage Financing - 100% equity - Three-year plant construction period 25% first year, 50% second year, 25% third year Investment tax credit @ 10% #### WORKING CAPITAL Crude Inventory - 21 days storage capacity/14 day inventory Product Inventory - 14 days storage capacity/ 7 day inventory Crude Shale 0il - \$40.00 per barrel Product Price - Product valued at actual cost; inventory at \$50.00 per barrel Debt Financing - 15% (including cost of initial catalyst loading) #### CAPITAL RETURN Discounted Cash Flow Rate - 15% Plant Salvage Value - Zero Plant Depreciation - 13 years sum of years digits #### TABLE 47 (Continued) #### BASIS FOR PHASE IV ECONOMICS #### OPERATING BASES Plant Life - 16 years Plant Operating Factors - 50% operating capacity 1st year Plant On Stream Factor - 90% after 1st year OPERATING COST BASES Process Heat - Requirements Generated Internally Cooling Water - 3d/1000 Gallons Electricity - 4.5∉ KWHR Operator(1) - \$12.00/manhour Helpers(1) - \$10.50/manhour Supervision - 25% of direct labor Overhead - 100% of direct labor Taxes - federal & state combined @ 50% Maintenance, Local Taxes & Insurance - 4.5% of fixed investment Product Values - all fuels are equal value By-Product Values - ammonia \$155.00 per short ton Sulfur \$105.00 per long ton ⁽¹⁾ Based on 4.2 shift positions plus 10% relief for continuous operation. TABLE 48 MATERIAL BALANCE SUMMARY BASIS: OPTIMIZED 100,000 BPSD RAW OCCIDENTAL SHALE OIL REFINERY | | MAX. JP-4 | MAX. JP-8 | JP-4 PLUS
OTHER FUELS | |--|--------------------------|-----------------------------------|-----------------------------------| | Net Products, BPSD (TBP Cuts) C4-290°F B.R. Naphtha C4-490°F B.R. JP-4 290-550°F B.R. JP-8 550°F+ Recycle Drag 490°F+ HC Recycle Drag 490-675°F B.R. DF-2 675-1000°F B.R. Heavy Fuel | 108,504

3,464
 | 43,716

62,141
3,367
 | 83,810

16,454
5,777 | | TOTAL FUELS | 111,968 | 109,224 | 106,141 | | Other Products, STPSD | | | | | Liquid Ammonia
Sulfur
Ammonium Chloride | 245.9
119.6
2.8 | 254.2
112.5
2.7 | 199.4
110.7
3.2 | | Liquid Fuel Yields | | | | | Products, vol.% feed to Raw
Shale Oil Hydrotreater
Naphtha
JP-4
JP-8
DF-2
Heavy Fuel | 108.5 | 43.7

62.1

3.4 | 83.9

16.5
5.8 | | Total Refinery Input (crude, fuel & utilities converted to FOE), BPSD Products, vol. % Total | 114,973 | 114,334 | 105,677 | | Refinery Input | | | | | Naphtha
JP-4 | 94.4 | 38.2
 | 79.0 | | JP-8 | | 55.2 | | | DF-2
Heavy Fuel | 3.0 | 2.9 | 15.6
5.5 | | Overall Refinery thermal
Energy Efficiency, % | 81.5 | 80.7 | 86.7 | TABLE 49 TOTAL HYDROGEN CHEMICALLY CONSUMED IN OPTIMIZED CASES BASIS: 100,000 BPSD Raw Occidental Shale Oil Feedstock to the Main Hydrotreater | | SCF 1009
MAX JP-4 | HYDROGEN X MAX JP-8 | JP-4 & OTHER FUELS | |--|----------------------|---------------------|--------------------| | Raw Shale Oil Hydrotreater
Effluent Severity, ppm N _T
in Liquid | 2200 | 2200 | 6400 | | Raw Shale Hydrotreater | 157.0 | 157.0 | 120.0 | | Naphtha Hydrotreater | 7.6 | 8.8 | 8.4 | | Gas Oil Raffinate Hydrocracker | 93.8 | 70.5 | 67.6 | | Total | 258.4 | 236.3 | 196.0 | | Total Hydrogen Consumed, SCF
per Bbl of Raw Shale Oil | 2584 | 2363 | 1960 | TABLE 50 PLANT CAPACITIES AND ESTIMATED FIRST QUARTER 1981 INVESTMENTS (PHASE IV) | | MAX. | JP-4 | MAX. | JP-8 | JP-4 + 0 | THER FUELS | |---|----------|----------------------|----------|----------------------|----------|----------------------| | | CAPACITY | ************ | CAPACITY | | CAPACITY | | | | PSD | \$ × 10 ⁶ | PSD | \$ x 10 ⁶ | PSD | \$ x 10 ⁶ | | H ₂ Piant (TPO), MMSCF/SD
(100% H ₂ basis) | 155.9 | 120.8 | 174.5 | 127•5 | 139•4 | 112•4 | | H ₂ Plant (steam reforming),
MMSCF/SD (100% H ₂ Basis) | 102-5 | 39.5 | 61.8 | 29.0 | 56•7 | 27.9 | | Sulfur Recovery, STSD | 112.2 | 11.3 | 112.5 | 11.0 | 110.7 | 10.9 | | Waste Water Treating, STSD, | 246.0 | 15.7 | 246•4 | 16.0 | 119.4 | 14.0 | | Main Hydrotreater & H ₂ S
Recovery, MBPSD | 100.0 | 183•8 | 100.0 | 183-8 | 100.0 | 183-8 | | Atm. & Vac. Distn., MBPSD | 103.9 | 49.7 | 103.9 | 49.7 | 103.9 | 49.7 | | Dist. Hydrotreater, MBPSD | 27-1 | 37.3 | 29•1 | 47.8 | 19.8 | 30.9 | | HC1 Treater, MBPSD | 71.9 | 2.6 | 69.9 | 2.5 | 76.0 | 2.7 | | Hydrocracker & Atm. Distn., MBPSD Fresh Feed | 69•3 | 107-7 | 67•3 | 103.5 | 68•3 | 97.7 | | Subtotal | | 581 • 4 | | 570.5 | | 530.0 | | Tankage, MM BBLS. | 3.6 | 35.6 | 3.6 | 35.3 | 3.6 | 35.6 | | Total On-Sites | | 617.0 | | 605.8 | | 565 • 6 | | Off-Sites (45% on-sites minus tankage) | | 261.6 | | 256.7 | | 238.5 | | Total Capital Investment | | 878.6 | | 862•5 | | 804-1 | TABLE 51 PHASE IV COST COMPARISON FOR MANUFACTURING MILITARY FUELS FROM RAW OCCIDENTAL SHALE OIL BASIS: OPTIMIZED 100,000 BPSD REFINERY CRUDE CAPACITY (90,000 BPCD) | CASE | MAX. JP-4 | MAX. JP-8 | JP-4 AND
OTHER FUELS |
---|---|---|---| | TOTAL PLANT INVESTMENT, \$ 106 | | | | | Plant
Catalysts
Working Capital | 878.6
19.3
98.1 | 862.5
19.0
97.1 | 804.1
16.8
91.0 | | TOTAL | 996.0 | 978.6 | 911.9 | | MANUFACTURING COSTS - \$/CD | | | | | Direct Labor Purchased Power and Cocling Water Catalyst, Chemicals & Royalties Overhead @ 100% Direct Labor Maint., Local Taxes & Insurance Depreciation (Average 13 years) | 15,538
91,140
47,052
15,538
76,064
188,535 | 15,538
91.701
47,160
15,538
74,689
185,121 | 15,538
74,081
44,038
15,538
69,730
172,835 | | Subtotal Less NH3 & S (Credit) Direct Costs Liquid Product, \$/Bbl | 433,867
(50,673)
383,194
3.80 | 429,747
(51,214)
378,533
3.85 | 391,760
(42,531)
349,229
3.66 | | TOTAL LIQUID FUELS, BPCD | 100,771 | 98,306 | 95,527 | | TOTAL MANUFACTURING COSTS, \$/Bbl Product1 | 10.30 | 10.38 | 9.94 | | Adjusted Crude Cost, \$/Bbl Product | 41.07 | 41.87 | 39.83 | | TOTAL PRODUCT COST | | | | | \$/8b1
d /Gal | 51.37
122.3 | 52.25
12 4. 4 | 49. 77
118.5 | Total Manufacturing Costs Computed on the Basis Shown in Table 43 for Developing Phase IV Economics TABLE 52 SUMMARY OF SUN TECH'S OPTIMIZED PROCESSING SCHEMES BASIS: PHASE IV ECONOMICS | Processing Route For | MAX. JP-4 | MAX. JP-8 | JP-4 AND OTHER FUELS | |---|----------------|----------------|----------------------| | Raw Shale Oil Input
to Main Hydrotreater, BPSD | 100,000 | 100,000 | 100,000 | | Total Refinery Input | 114,973 | 114,334 | 105,677 | | Products, BPSD
Jet Fuel | 108,504 | 62,141 | 83,910 | | Total Liquid Products | 111,968 | 109,224 | 106,141 | | Liquid Fuel Yields as Vol %
Crude Processed | | | | | Jet Fuel | 108.5 | 62.1 | 83.9 | | Total Fuels | 112.0 | 109.2 | 106.1 | | Products as vol % Total Energy Input | | | | | Jet Fuel | 94.4 | 54.3 | 79.1 | | Total Liquid Products | 97.4 | 95.5 | 100.7 | | Product Cost, \$/B | 51.37
122.3 | 52.25
124.4 | 49.77
118.5 | | Overall Thermal Efficiency, % | 81.5 | 80.7 | 86.7 | | Plant Investment, \$/SDB | 8786 | 8625 | 8041 | ¹ Crude + Fuel + Utilities converted to FOE basis. TABLE 53 SENSITIVITY OF FUEL COST TO CHANGES IN INTEREST RATE OF RETURN (IRR) | | ESTIMAT | ED FUEL COST | (CENTS/GAL) | |-----------|-----------|--------------|--------------------------| | | MAX. JP-4 | MAX. JP-8 | JP-4 PLUS
OTHER FUELS | | IRR. % | | | | | 10 | 115.2 | 117.3 | 111.6 | | 15 (Base) | 122.3 | 124.4 | 118.7 | | 20 | 131.4 | 133.6 | 127.2 | | | | | | TABLE 54 SENSITIVITY OF FUEL COST TO CHANGES IN PRICE OF RAW SHALE OIL | | ESTIMAT | ED FUEL COST (CE | NTS/GAL) | |-----------------------------|-----------|------------------|--------------------------| | | MAX. JP-4 | MAX. JP-8 | JP-4 PLUS
OTHER FUELS | | Raw Shale Oil Price, \$/Bbl | | | | | 35 | 110.0 | 111.8 | 106.5 | | 40 (Base) | 122.3 | 124.4 | 118.7 | | 45 | 134.7 | 137.0 | 130.4 | | 50 | 147.0 | 149.8 | 142.4 | TABLE 55 SENSITIVITY OF FUEL COST TO CHANGES IN TOTAL PLANT INVESTMENT | | ESTIMATE | D FUEL COST (| CENTS/GAL) | |-------------------------|-----------|---------------|--------------------------| | CAPITAL
INVESTMENT % | MAX. JP-4 | MAX. JP-8 | JP-4 PLUS
OTHER FUELS | | 90 | 120.5 | 122.6 | 116.7 | | 100 (Base) | 122.3 | 124.4 | 118.7 | | 110 | 124.1 | 126.2 | 120.3 | | 125 | 126.8 | 129.0 | 123.1 | TABLE 56 SENSITIVITY OF FUEL COST TO CHANGES IN ANNUAL INTEREST RATE FOR WORKING CAPITAL | | ESTIMATED FUEL COST (CENTS/GAL) | | | | |------------------------|---------------------------------|-----------|--------------------------|--| | | MAX. JP-4 | MAX. JP-8 | JP-4 PLUS
OTHER FUELS | | | ANNUAL INTEREST RATE % | | | | | | 10 | 121.9 | 124.0 | 118.2 | | | 15 (Base) | 122.3 | 124.4 | 118.7 | | | 20 | 122.7 | 124.8 | 118.8 | | TABLE 57 EFFECT OF INTEREST RATE ON BORROWED CAPITAL ON PRODUCT COSTS BASIS: PHASE IV ECONOMICS BASIS | CASE | MAX. JP-4 | MAX. JP-8 | JP-4 AND
OTHER FUELS | |--|-----------|-----------|-------------------------| | Plant Investment, \$ x 106 | 878.6 | 862.5 | 804.1 | | Total Liquid Fuels, BPCD | 111,968 | 109,224 | 106,141 | | Base | | | | | Product Cost, ¢/Gallon
Working Capital Only
@ 15% Interest Rate (Base) | 122.3 | 124.4 | 118.5 | | Working Capital and 100%
Plant Investment
@ 15% Interest Rate, | | | | | ⊄/Gallon | 131.7 | 133.9 | 127.6 | | ∆Cost, ¢/Gallon | 9.4 | 9.5 | 9.1 | | 0 20% Interest Rate,
¢/Gallon | 135.3 | 137.5 | 131.0 | | ∧Cost, ¢/Gallon | 13 | 13.1 | 12.5 | #### APPENDIX A #### FLUID CATALYTIC CRACKING RESULTS #### SUMMARY This appendix reports the results of a brief fluid catalytic cracking (FCC) study made on the 480°F+ bottoms material obtained from our JP-4 production run at Hydrocarbon Research, Inc. (9) The results indicate that this fraction from severely hydrotreated Geokinetics shale oil would make a suitable FCC feedstock without any additional treatment. However, the front end has a lower distillation range than conventional cat cracker feedstocks; a more realistic feedstock would be a 600°F+ bottoms fraction from the severely hydrotreated Geokinetics shale oil. At 80% conversion, this feedstock gave C_5^+ gasoline and coke yields of about 60 vol.% and 1.9 wt.% of fresh feed, respectively. Clear research and motor octanes of 83.9 and 77.7 were lower than expected. These low octanes are probably related to the unusual feedstock characteristics—low initial boiling point (333°F), high n-paraffin and low aromatics contents and a 950°F average FCC reactor temperature. #### EXPERIMENTAL DETAILS Results of catalytic cracking hydrotreated Geokinetic shale oil (480°F+ bottoms) are summarized in Tables A-1 and A-2. The data were generated at pilot plant conditions chosen to predict approximate yields using an equilibrium catalyst obtained from a commercial unit. The hydrotreated shale oil is readily cracked as the feedstock inspections and yield data show. Compared to gas oils obtained from a conventional crude oil, the hydrotreated shale oil has a lower basic nitrogen level, higher API gravity, lower Ramsbottom carbon and lower aromatics content. A comparison with "typical" feedstock data is shown below: | | 480°F+ Hydrotreated
Shale Oil | "Typical" Cracker
Feedstock | |--------------------------|----------------------------------|--------------------------------| | Basic Nitrogen, ppm | 66.8 | 200 - 300 | | API Gravity | 38.1 | 24 - 30 | | Ramsbottom Carbon, Wt. % | 0.06 | 0.2 - 0.5 | | Aromatics, Wt. % | 20.5 | 30 - 40 | | Pour Point, °F | +80 | +60 | The 80 vol.% conversion is typical for the pilot plant conditions that were chosen. This conversion level had been previously achieved with a petroleum derived feedstock using the same catalyst and identical pilot plant severity. (See Table A-2) The pilot plant data predict yields; however, the low coke make ($^{\sim}$ 2 wt. % of fresh feed) is not practical in a commercial heat balanced unit unless thermal requirements are satisfied by techniques such as CO combustion (high temperature catalyst regeneration), feed preheat, or regenerator torch oil injection. Since the shale oil cracking was once through, more coke would have been made if a recycling operation were practiced. However, it is still doubtful that there would be enough coke produced with this light feed to satisfy the heat balance requirements. The C_5+ gasoline sample had F-1 and F-2 clear octane numbers of 83.9 and 77.7 respectively, which are lower than the octane numbers obtained from a petroleum derived feedstock. The low research and motor octane numbers of the C_5+ product gasoline were probably affected by the low-boiling front end of the feedstock. This front end material is refractory, has a low octane value and overlaps the heavy end of the catalytic gasoline boiling range. Hence, on distillation from the cracked product it is included in the catalytic gasoline fraction. A catalytic cracking feedstock with a 600°F initial boiling point would have produced a higher octane gasoline. A feedstock with a 600°F IBP would comprise only 50 vol.% of the 480°F+ bottoms. There are options available that were not explored in this preliminary work that would increase the octane number in the catalytic gasoline. This hydrotreated shale oil was very waxy, had less aromatics and had a lighter front end than conventional feedstocks from petroleum. Trends show that the more aromatic the feedstock, the higher the expected octane. One additional factor that may partially account for the lower octane number is the difference in operating pressures. The pressure was 7 psi higher than the normal operating pressure (20 psig). TABLE A-1 INSPECTIONS AND ANALYSES OF HYDROGENATED 480°F+ BOTTOMS FROM GEOKINETICS SHALE OIL | Gravity, "API @ 60°F | 38.1 | |----------------------------------|--------| | V.B.R., °F (Converted to 1 Atm.) | | | IBP | 333 | | 5 | 485 | | 10 | 496 | | 20 | 523 | | 30 | 550 | | 40 | 578 | | 50 | 606 | | 60 | 642 | | 70 | 688 | | 80 | 740 | | 90 | 801 | | 95 | 838 | | EP | 878 | | % Recovery | 98 | | Sulfur, ppm | 24 | | Total Nitrogen, ppm | 109 | | Basic Nitrogen, ppm | 67 | | Refractive Index @ 67°F | 1.4451 | | Specific Gravity @ 60°F | 0.8343 | | Average Molecular Weight | 325 | | Aromatics, Wt. % | 20.5 | | Ramsbottom Carbon, Wt. % | 0.06 | | Vis. SUS @ 100°F | 43.6 | | 0 210°F | 43.6 | | | 32.2 | | Pour Pt., 'F | +80 | TABLE A-2 YIELDS FROM CATALYTIC CRACKING 480°F+ BOTTOMS FROM HYDROTREATED GEOKINETICS SHALE OIL ## Reactor
Operating Conditions | Reactor Temp., °F | 950 | |------------------------------|------| | Cat/Oil Ratio, wt/wt | 5.97 | | Oil Contact Time, sec. | 6.35 | | Combined Feed Ratio, vol/vol | 1.00 | | Pressure, psig | 27 | | Material Balance, wt.% Feed | 97.9 | ## Yields, Vol.% Fresh Feed (Normalized to 100 Wt.% Feed) | | Shale
Bottoms | Petroleum
Derived Feedstock | |---|------------------|--------------------------------| | H ₂ (FOE) | .13 | .14 | | c ₁ " | .60 | 1.34 | | C ₂ " | .78 | 1.07 | | c ₂ " | .57 | .92 | | c ₂ " c ₃ = | 7.84 | 8.08 | | c ₃ | 3.59 | 3.71 | | c <mark>=</mark> | 5.35 | 3.88 | | iC ₄ | 11.79 | 10.1 | | nC ₄ | 3.01 | 2.22 | | C ₅ + Gasoline (90% @ 385°F) | 60.41 | 59.45 | | F-1 Octane | 83.9 | 90.6 | | F-2 Octane | 77.7 | 80.2 | | Sensitivity | 6.2 | 10.4 | | Bottoms | 20.0 | 19.55 | | Total Liquids, vol.% Fresh Feed | 114.08 | 111.12 | | Coke, Wt. % Fresh Feed | 1.9 | 5.66 | | Conversion, Vol. % Fresh Feed (1) | 80.00 | 80.45 | | CO ₂ /CO in flue gas | 5.42 | 4.11 | ⁽¹⁾ Conversion = 100 minus vol.% bottoms #### APPENDIX B #### PARAFFINIC BASE OILS FROM HYDROGENATED SHALE OIL #### SUMMARY As part of our evaluation of potential applications for the hydrogenated 480°F+ bottoms fraction from Geokinetics shale oil from the JP-4 production run at Hydrocarbon Research, Inc. (9) some preliminary screening tests were made to determine whether this material might be suitable for use in the manufacture of paraffinic base oils. These results indicate that this material may be acceptable for making 130 SUS base oils of about 100 VI and 0°F pour point at a yield of about 11 vol.% of the 480°F+ bottoms. Paraffin wax would be a co-product of the lube oil refining process. The quality of the wax was not determined. #### EXPERIMENTAL DETAILS About 850 barrels of Geokinetics shale oil was severely hydrogenated to produce specification JP-4 turbine fuel using Sun Tech's upgrading technology. (9) The bottoms fraction from this operation was quite waxy, and it was thought that it might be a suitable feedstock for manufacturing paraffinic base oils. Table B-1 gives the inspections obtained on a sample of solvent lube and slack wax prepared from the 720°F+ bottoms material from a vacuum distillation. Note that the end point is under 900°F, hence the maximum potential lube oil viscosity would be low. The 480°F+ bottoms was distilled into an overhead and 720°F+ bottoms fractions. An abbreviated solvent refining examination was carried out on the 720°F+ bottoms fraction to estimate its lubricating oil potential and quality. Solvent lube processing yield estimates indicate the following: | Lube Yield on 480°F+ Bottoms, vol.% | 11.0 | |-------------------------------------|------| | API Gravity | 33.0 | | Viscosity, SUS @ 100°F | 134 | | VI | 112 | | Aromatics, wt.% | 18 | | Pour Point, °F | 0 | Since this paraffinic base oil sample was prepared from a hydrocracked stock, an additional finishing step would be needed to make it stable to both oxidation and exposure to ultra violet light. The aromatics content of the base oil fraction is similar to that normally found in comparable solvent refined paraffinic base oils. Additional development work would be needed to insure that quality base oils could be made in acceptable yields by this processing route from raw shale oils. The slack wax from the dewaxing step would require further development work to determine its value and quality for paraffin wax applications. TABLE B-1 Preliminary Solvent Lube Screening Evaluation of Hydrotreated Geokinetics Shale Oil # Distillation, Vol. % | IBP-720°F Distillate | 77.40 | |--|-----------------------------| | 720°F + Waxy Bottoms | 22.60 | | | | | | | | Estimated Solvent Lube Yield | | | Base Oil Yield, Vol. % 480°F+ Bottoms
Vol. % 720°F+ Bottoms | 11.0
45.9 | | Viscosity, SUS @ 100°F (Centistokes)
@ 210°F (Centistokes) | 134.3 (28.4)
42.7 (5.01) | | VI | 112 | | Aromatics, Wt. % | 18 | | Pour Point, °F | 0 | | Slack Wax Yield @ 20% ED Oil Content | | | Vol. % 480°F+ Btms.
Vol. % 720°F+ Btms. | 11.6
51.1 | #### REFERENCES - 1. E. T. Robinson, "Refining of Paraho Shale Oil Into Military Fuels", 108th AIME Annual Meeting, New Orleans, La., Feb. 18-22, 1979 - 2. J. F. Cocchetto and C. H. Satterfield, Industrial Engineering Chemistry, Process Design Division, Volume 15, No. 2, 1976. - 3. G. U. Dinneen, Proceedings of American Petroleum Institute, 42 (8), 41 (1962). - 4. H. G. McIlvried, Industrial Engineering Chemistry, Process Design Development, Volume 10, p. 125 (1971). - 5. Private correspondence between Texaco Development Corporation and Sun Tech, Inc. - Process Economics Report 32A, Hydrogen, Supplement A, December 1973, "Hydrogen by Non-Catalytic Partial Oxidation of Hydrocarbons", P. 125-163. - 7. H. E. Reif, J. P. Schwedock, and A. Schneider, "An Exploratory Research and Development Program Leading to Specifications for Aviation Turbine Fuels from Whole Crude Shale Oil, Phase I Part I AFWAL-TR-81-2087 Preliminary Process Analysis", Report prepared for the Department of Defense U.S. Air Force by Sun Tech, Inc., under Contract No. F33615-78-C-2024, 1981. #### REFERENCES (Continued) - 8. H. E. Reif, J. P. Schwedock, and A. Schneider, "An Exploratory Research and Development Program Leading to Specifications for Aviation Turbine Fuels from Whole Crude Shale Oil, Part IV, AFWAL-TR-81-2087; Production of Samples of Military Fuels from Raw Shale Oils", Report prepared for the Department of Defense U. S. Air Force by Sun Tech, Inc., under Contract No. F33615-78-C-2024, 1981. - 9. H. E. Reif, J. P. Schwedock, and A. Schneider, "An Exploratory Research and Development Program Leading to Specification for Aviation Turbine Fuels from Whole Crude Shale Oil, Part III, AFWAL-TR-81-2087; Production of 300 Barrels of JP-4 Turbine Fuel from Geokinetics Shale Oil", Report prepared for the Department of Defense U.S. Air Force by Sun Tech, Inc., under Contract No. F33615-78-C-2024, 1981. # DATE ILME